

CORAL CURRENT

2011 ANNUAL REPORT EDITION

Coral reef scene, Raja Ampat, Indonesia
Photo by Jeff Yonover

From the Executive Director and Board Chair

Michael Webster,
Executive Director

H. William Jessie, Jr.,
Board Chair

We are delighted to kick off the first quarter of 2012 with this special annual report edition of *CORAL Current*. This new, versatile format allows us to share our 2011 accomplishments in a more timely manner and saves resources. By combining our annual report and winter newsletter, we are reducing our environmental footprint and directing even more funding to the critical conservation work underway in our project sites. We hope you enjoy it!

This special report shares stories of progress and transformation from this past year. You will learn how CORAL is boosting the health of coral reef ecosystems and the communities that depend on them through the Coral Reef Sustainable Destination approach: fostering conservation alliances, developing sustainable financing, implementing effective management, reducing local reef threats, creating community benefits, and promoting environmentally-friendly business practices. You will also see how CORAL's team of experts and trained volunteers engage and nurture community leadership to bring about positive change for coral reefs.

Overall, 2011 was an important year for CORAL, with the introduction of new initiatives like our global reef resilience program, shark sanctuary work, and Coral Reef CSI. This year is shaping up to be just as promising. We are refining our field programs to be even more strategic and measurable, exploring new ways to align social and economic incentives with reef health, and expanding our regional presence and impact in the countries where we work.

We recognize that none of our critical work would be possible without the generosity of donors like you. So, thank you for being an integral part of our community. Together we are making a lasting difference for the future of coral reefs and the communities that depend on them.

THE CORAL REEF ALLIANCE (CORAL)
"Uniting Communities to Save Coral Reefs"

CORAL BOARD OF DIRECTORS

H. William Jesse, Jr., Board Chair

C. Elizabeth Wagner, Secretary

James R. Tolonen, Treasurer

Curtis R. Berrien, Vice Chair of
Advancement

Linda Cain

Paula Hayes

Nancy Knowlton

Elizabeth Ulmer

CORAL STAFF

Executive Director

Michael Webster

Conservation Programs Director

Rick MacPherson

Development Director

Sarah Freiermuth

Assistant Director of
Conservation Programs

Jason Vasques

Conservation Grants Manager

Kate Trevelyan-Hall

Communications Manager

Susan Wolf

Accountant

Kristina Tan

Conservation Programs Associate
and Coral Reef CSI Coordinator

Candace Leong

Membership Assistant

Simone Sheridan

Development Assistant

Malinda Shishido

Regional Managers

Kenneth Johnson (Mesoamerica)

Naneng Setiasih (Coral Triangle)

Field Managers

Liz Foote (Hawaii)

Jenny Myton (Honduras)

Sunil Prasad (Fiji)

Valentine Rosado (Belize)

Helen Sykes (Fiji Shark Campaign)

Field Representatives

Kelly Thomas Brown (Fiji Shark Campaign)

Sirilo "Didi" Dulunaqio (Fiji)

Adriana Gonzalez (Mexico)

Kara Osada-D'Avella (Hawaii)

Riyan Heri Pamungkas (Indonesia)

Manoa Rasigatale (Fiji Shark Campaign)

Moala Tokota'a (Fiji)

Copyright © 2012 by the Coral Reef Alliance (CORAL)

Editor: Susan Wolf

Designer: Damien Scogin (dls4@mac.com)

Contributing Authors: Sarah Freiermuth, Joanna Solins,
and Susan Wolf

CORAL Current is published quarterly by the Coral Reef
Alliance (CORAL), an IRS 501 (c)(3) nonprofit organization.
Copies of our audited financial statement are available at
www.coral.org or by phone request.

For comments, questions, or contributions to *CORAL
Current*, please email us at communications@coral.org.

Coral reef scene, Indonesia
Photo by Jeff Yonover

CORAL'S APPROACH

Using the six strategic indicators of our Coral Reef Sustainable Destination model, outlined in the following stories, CORAL is creating programs and infrastructure that improve sustainability across our project sites.

2011 SPECIAL PROJECTS

Over the last year, CORAL has had the opportunity to lead several important projects that supplement our ongoing Coral Reef Sustainable Destination (CRSD) work. These exciting initiatives expand our reach both programmatically and geographically.

SHARK SANCTUARIES

If you think sharks are scary, try imagining a world without them—it's much scarier! Sharks help to regulate coral reef ecosystems and maintain their high biodiversity. Losing them can have unintended and far reaching responses that ultimately end in degraded, algae-dominated reefs.

Unfortunately, this scary scenario is becoming a reality. Intense commercial fishing, driven largely by the lucrative market for shark fins, has caused a drastic decline in shark populations—and coral reef health—worldwide. In response, CORAL launched two campaigns in 2011 to protect sharks in the Indo-Pacific. These campaigns are helping sharks now, and also cementing alliances that will help to protect reefs far into the future.

CORAL is working with the Pew Environment Group and the Fijian Ministry of Fisheries to advance legislation for a Fijian National Shark Sanctuary. Legal protection for sharks will need support from Fijians across the nation to be effective, so we have spent the past year securing endorsements from traditional leaders and developing wide-reaching media and education campaigns.

We are also bringing communities together to protect sharks in Indonesia's Raja Ampat archipelago, where the unmonitored harvest of sharks is a pervasive concern because of the area's remoteness. With support from the Save Our Seas Foundation, CORAL has been building awareness about the problem through a multi-faceted outreach campaign. We have developed informative outreach materials, trained village teachers to educate their students about the importance of sharks and coral reefs, and begun working directly with Indonesia's youth to encourage the next generation of shark stewards.

CORAL REEF CSI

Photo courtesy of Dave Gulko

While developing environmentally-friendly laws is an important part of coral reef conservation, these laws are only effective when they are observed and adequately enforced. But when crimes take place beneath the waves, evidence collection and prosecution becomes particularly challenging.

As the new home of the Coral Reef CSI program, CORAL is putting some teeth into the laws that protect coral reefs. This innovative program gives participants—now numbering over 350—the necessary skills and tools to gather courtroom-worthy underwater evidence that will maximize the success of prosecution, negotiation, and mitigation. The rigorous weeklong Coral Reef CSI workshops provide practical, hands-on training in forensic techniques applicable to vessel groundings, destructive fishing, illegal extraction, and other human impacts that threaten coral reefs.

Since Coral Reef CSI joined CORAL in February 2011, its scope has expanded to include a new workshop module that addresses the illegal marine wildlife trade, which we piloted at a workshop in Thailand. Modules on marine aquatic contaminants and sea turtle field forensics are also in the works.

Expanding law enforcement through the Coral Reef CSI program is an exciting opportunity for bolstering our efforts to reduce threats to coral reefs around the world.

REEF RESILIENCE TRAININGS

As a small organization with a big mission, CORAL is adept at magnifying the impact of our work. The reef resilience to climate change program we launched in 2011 is a prime example—we have now trained coral reef conservation leaders from around the world to become reef resilience trainers themselves, replicating our workshop for colleagues in their home countries.

Our “train-the-trainers” program is quickly building a global network of professionals who understand how to bolster reef resilience to climate change. Moreover, we are empowering participants to turn their knowledge into conservation action by providing microgrants for local projects that incorporate the training material.

After our first successful training of reef managers from the Indo-Pacific and Red Sea regions, CORAL broke new ground for our training in the Caribbean when we targeted marine recreation providers. Since these professionals visit the reefs daily, they are more likely to detect subtle changes and can serve as important sentinels for climate change on reef systems. Our training ensures that they know how to recognize changes from climate change, such as bleaching or brightening of coral, and then communicate this information to managers who can quickly respond.

2011 CONSERVA

CONSERVATION ALLIANCES

It's no secret that coral reefs are a source of fascination for students of all ages and often inspire young environmentalists to pursue careers in conservation. So, when CORAL was asked to participate in "Conservation Matters," an innovative classroom program that highlights real-world conservation initiatives, we naturally jumped at the opportunity.

CORAL was selected from a group of organizations benefiting from the SeaWorld & Busch Gardens Conservation Fund—a program that has granted more than \$8 million to protect wildlife and wild places. As a project partner, we were asked to share conservation stories and photos with an exceptional group of fourth and fifth grade students at Cahoon

Elementary School in Tampa, Florida. Students explored different biomes while learning about conservation projects like CORAL's mangrove reforestation workshops and lionfish reduction efforts in Belize.

The Conservation Matters pilot program was deemed a huge success. Now in its second

Students participating in the Conservation Matters program
Photo courtesy of Shellie Kalmore

year, the program is finding new ways to challenge students to find solutions for some of our world's greatest conservation challenges. "Our goal is to immerse our students in global biome studies so that they will become aware of the importance of their role in making a positive impact worldwide," said the school's principal, Joanne Griffiths.

Shellie Kalmore, education manager for Busch Gardens, is excited to work with partners like CORAL to help energize a new generation of problem solvers. "The program lets kids know they have a voice and can make a real difference."

Other examples of CORAL's conservation alliance efforts

+ CORAL's partnership with the National Museum of Crime & Punishment in Washington, D.C., to showcase the Coral Reef CSI program as part of the *Crimes Against Sea Life* exhibit

+ CORAL's collaboration with the Hol Chan Marine Reserve and the San Pedro Tour Guide Association to host the first-ever lionfish tournament in San Pedro, Belize

SUSTAINABLE FINANCING

Ocean lovers from around the world flock to Indonesia to explore its magnificent coral reefs. As home to more than seventy-five percent of the world's known coral species, this region of the world, known as the Coral Triangle, is arguably the epicenter for global marine biodiversity.

While marine recreation is a boon to the local economy, there is limited effort to manage tourism, fishing, and other human-related impacts to the local reef system. The eastern Bali community of Amed is no exception. This blossoming marine tourism destination is in serious need of targeted coral reef management efforts.

In response, CORAL is spearheading the development of a user-fee system in Amed

that would secure sustainable financing for the management and conservation of its locally-managed marine area (LMMA). Luckily CORAL is well adept at designing effective and transparent user-fee programs from our experience working in Fiji's Namena Marine Reserve, Honduras' Roatan Marine Park, and Indonesia's Raja Ampat community. While these programs continue to thrive and bring tangible benefits to their communities, they could not have been successful without initial buy-in from local residents.

CORAL is taking a similar approach in Amed by working with LMMA management staff and local marine tourism operators to assess how the user-fee would be perceived by tourists, while at the same time building

community support for the program. We developed a "willingness to pay" survey and enlisted several local university students to conduct interviews with tourists at dive shops in the region. From a pool of over 100 respondents, the majority of those polled indicated that they were happy and willing to pay a fee in order to help conserve the local reef system. The surveys also provided important feedback about the preferred fee amount and what specific conservation activities tourists would most like to see their fee used for.

With this helpful data, we are well on our way toward designing a sustainable LMMA that is financed by the local tourism industry.

Other examples of CORAL's sustainable financing efforts

+ CORAL's partnership with the Big Island Reef Fund to produce and sell conservation-focused bag tags on Hawaii Island; proceeds are used to develop coral reef educational materials and provide stipends for local Reef Leaders

+ CORAL's work on the Namena Marine Reserve user-fee system, which helps to fund the continued protection of the reserve, while also supporting community improvement projects in Fiji

ATION PROGRA

THREAT REDUCTION

In March of 2011, Mexican President Felipe Calderón announced official plans to drive an additional twenty-five million tourists to Mexico over the next seven years. As one of the country's most important tourism draws, the Mesoamerican Barrier Reef will face significant impacts from this edict—especially because tourism is already cited as one of the top contributors to poor reef health in the area. Ironically, the push to expand tourism could degrade the very attraction that tourists come to experience.

To prevent that undesirable outcome, CORAL has stepped up our efforts with the Mesoamerican Reef Tourism Initiative (MARTI). Since 2006, the MARTI partners have been working directly with tourism stakeholders, including marine recreation providers, cruise lines, and hotels, to reduce their impacts on the marine environment. CORAL, a founding member of MARTI, has been central to these efforts,

spearheading the initiative's work to promote sustainable marine recreation practices. In 2011, CORAL assumed a more extensive leadership role as the secretariat of MARTI's steering committee for the next two years.

With CORAL's support, MARTI achieved two major milestones this past year: appointing a diverse and talented board of advisors and hiring its first director general, Thomas Meller. Thomas is in charge of coordinating all partner efforts and identifying creative new opportunities to engage the tourism industry.

"In five years, MARTI has become the most important sustainable tourism initiative in the Mesoamerican Reef region," says Thomas. "I look forward to integrating the individual strengths and expertise of our six partners to build an even stronger initiative that will achieve our vision—transforming tourism into a force for biodiversity conservation and sustainable community development."

For our part, CORAL is expanding our successful work with marine tourism operators and integrating our efforts with those of other MARTI partners. With nearly fifty conservation leaders trained as outreach educators through our CORAL Reef Leadership Network, our sustainable marine recreation trainings have now reached nearly all marine tourism operators on the island of Cozumel—that's more than 700—and we are now ramping up our efforts in Playa del Carmen and other key tourism destinations on the mainland.

"For MARTI to be successful," Thomas says, "we expect to emulate CORAL's Cozumel model, working with marine parks, governments, private businesses, and local communities to save coral reefs throughout the entire Mesoamerican Reef region."

Other examples of CORAL's threat reduction efforts

+ Our engagement with the cruise ship industry in Roatan, where we have trained all cruise tour operators on sustainable marine recreation practices

+ Our hotel outreach in Hawaii to reduce the industry's environmental footprint on neighboring coral reef ecosystems

EFFECTIVE MANAGEMENT

Located off the island of Roatan in the Bay Islands of Honduras, Cordelia Banks is home to one of the largest remaining stands of endangered staghorn coral (*Acropora cervicornis*) in the greater Caribbean. This recently discovered reef has exceptionally high live coral cover—more than four times the average for the Mesoamerican Barrier Reef. Its dense, healthy corals provide habitat for numerous species, including grouper and the Caribbean reef shark, and may be a critical source of coral spawn that could allow staghorn coral to repopulate other reef communities in the region.

"Here there are signs and reasons for hope," says renowned oceanographer Dr. Sylvia Earle. "Cordelia Banks is one of the best places I have seen, even counting fifty years ago: an amazing stand—acres—of staghorn coral that is essentially gone from most of the Caribbean."

Now, CORAL is striving to protect this ecological treasure by demonstrating Cordelia's importance as an "area of special concern" to influential individuals and advancing key conservation initiatives so that protection of this endangered reef ecosystem is fully realized.

Well-managed marine protected areas (MPAs) offer the best line of defense against the intense fishing and increased ship traffic threatening Cordelia, so our goal is to ensure that the entirety of Cordelia Banks is included within the Bay Islands MPA Network.

Staghorn coral colony at Cordelia Banks
Photo courtesy of Ian Drysdale

Other examples of CORAL's effective management efforts

+ The formation of the Kubulau Business Development Committee to act as an advisory council for deciding how best to acquire and invest funds in support of Fiji's Namena Marine Reserve

+ Our Caribbean reef resilience training for marine recreation providers who are assisting resource managers in supervising and protecting key marine areas

AM HIGHLIGHTS

SUSTAINABLE BUSINESS PRACTICES

Ensuring that guests are educated about proper reef etiquette and safety is a priority for Captain Nick Craig. Nick's company specializes in snorkel, scuba, and wildlife cruises on the Kohala Coast of Hawaii Island and is thankful to have CORAL's educational flip books to teach clients about the importance of reef stewardship.

"We try hard to give our guests an appreciation for the reef environment and the CORAL flip books are a great introduction for doing this," said Nick. "When we use them on our boat trips, we can really convey the wonders of our Hawaiian water world."

Nick's company is one of several local marine recreation providers committed

to following the West Hawaii Voluntary Standards for Marine Tourism, a collaborative initiative spearheaded by CORAL and the local community to establish guidelines for business practices that minimize impacts to the reefs of West Hawaii. CORAL helps these businesses implement the standards by developing and disseminating educational tools, such as our flip books, and offering specialized training to help companies communicate the importance of good environmental behavior to their clients.

Nick and his team have found multiple uses for the flip books. "All of our crew love using the books for their story-telling presentations and the pictures are superb,"

he said. "The kids especially love to go through the booklets with us to find their favorite fish."

Crew member Delilah Peters uses CORAL's flip book with guests
Photo courtesy of Nick Craig

Other examples of CORAL's sustainable business practice efforts

+ CORAL's "Secret Shopper" program of anonymous divers who volunteer to collect third-party verification of sustainable business operations of marine tourism businesses in our project sites

+ CORAL's Environmental Walk-Through program, which provides companies in Mesoamerica with comprehensive environmental performance assessments

BENEFIT SHARING

From the world's largest beetles to the elusive Fiji petrel and the newly-discovered Nai'a pipefish, the Kubulau District and the broader Vatu-i-Ra Seascape region of Fiji host some of the world's most extraordinary species. This area's many ecosystems hold an exceptional amount of biodiversity and a high number of rare and endemic species. These animals are not only ecologically important, but also culturally significant, as the people of Kubulau have deep ties to their natural environment.

Concerned that his people were losing some of their traditional stories and knowledge, Kubulau's high chief, Ratu Apenisa Vuki, sought a way to record and showcase this information. CORAL partnered with the Wildlife Conservation Society (WCS) to make his vision

a reality and ensure that the project would bring valuable benefits back to the community.

"This project is vital right now," states Ratu Apenisa Vuki. "It is important to document the existing traditional narratives of our people and our ancestors before they are gone forever."

CORAL and WCS interviewed community elders to gather their stories about the area's species and how they have traditionally been used for medicine, decorative arts, building materials, food, and totem spirits. We also researched scientific and conservation information about many of the region's most fascinating plants and animals.

This extensive project culminated in the production of a beautiful guidebook, *Ecotales from Kubulau: A Guide to the Cultural and Natural Heritage of the Vatu-i-Ra Seascape*.

Not only does the guidebook preserve traditional information for the community and encourage younger generations to continue future conservation practices, but it also shares the richness of Kubulau's traditions and ecology with the world. Plus, funds generated from book sales will support ongoing conservation and management of the Namena Marine Reserve.

"I would like express my deepest gratitude to two organizations, the Coral Reef Alliance and the Wildlife Conservation Society, for the work they carried out in documenting some of the traditional stories of Kubulau," writes Ratu Apenisa Vuki in the forward to the guide. "In this way, our knowledge and stories will persist, even when my generation has passed from this earth."

Other examples of CORAL's benefit sharing efforts

+ A reef resilience replication training in the Red Sea region that afforded an underserved population of women the chance to have more of a leadership role in their community

+ A mangrove planting event for students in San Pedro to educate youth about the importance of mangroves and the tangible benefits of restoration

2011 FINANCIAL STATEMENT

SOURCES OF REVENUE

STATEMENT OF ACTIVITIES FOR THE FISCAL YEAR ENDED JUNE 30, 2011

SUPPORT AND REVENUE

Individual Contributions	\$446,073
Foundation & Government Grants	\$594,906
In-kind Contributions	\$22,713
Other Revenue	\$44,104
Total Support & Revenue	\$1,107,796

THANK YOU!

Despite a continued challenging economic climate and changes in leadership during the last fiscal year, CORAL was committed to forging ahead with our critical conservation initiatives. We simply could not scale back our efforts as threats to our planet's coral reefs continue to grow.

And thanks to the thousands of individual donors, foundations, corporations, and government agencies who joined together to financially support our organization and our mission of uniting communities to save coral reefs, we did just that. We are grateful to all of you for your generosity and are honored to recognize some of you on the enclosed list.

We would also like to extend a special thank you to our partners, volunteers, Reef Leaders, photographers, and former staff and board—far too numerous to list—who have generously donated their time and expertise over the last year. CORAL would not be the global force for coral reef conservation without you.

EXPENDITURES

EXPENSES

Program Services	\$1,240,561
Fundraising	\$167,771
Management & General	\$139,031
Total Expenses	\$1,547,363

THE CORAL REEF ALLIANCE

2011 ANNUAL REPORT

Log on to www.coral.org to sign up for
E-Current, our free electronic newsletter.

Uniting Communities
to Save Coral Reefs

THE CORAL REEF ALLIANCE
351 California Street, Suite 650
San Francisco, CA 94104
www.coral.org

Non-Profit
U.S. Postage Paid
Redwood City, CA
Permit No. 688

NEW LEAF PAPER® ENVIRONMENTAL BENEFITS STATEMENT *of using post-consumer waste fiber vs. virgin fiber*

CORAL saved the following resources by using New Leaf Sakura Silk, made with 100% de-inked recycled fiber and 50% post-consumer waste, processed chlorine free, and manufactured with electricity that is offset with Green-e® certified renewable energy certificates:

trees	water	energy	solid waste	greenhouse gases
3 fully grown	1,509 gallons	2 million Btu	141 pounds	351 pounds

Calculations based on research by Environmental Defense Fund and other members of the Paper Task Force.

www.newleafpaper.com

2011 GIFTS & PLEDGES

\$250,000+

Anonymous
Oak Foundation
Summit Foundation

\$100,000-\$249,999

Anonymous
Pew Charitable Trusts
Tiffany & Co. Foundation

\$5,000-\$9,999

Anonymous (2)
Christopher and Amber Marie Bentley
The Oliver S. and Jennie R. Donaldson Charitable Trust

\$1,000-\$2,499

Anonymous (2)
Henry and Judy Aschner
Thomas Anderson
Paul A. Bartlett and Yumi Nakagawa
Curtis R. and Janet M. Berrien
Edward P. Biggins
The Bransten Family Charitable Fund

\$500-\$999

Anonymous (3)
Matthew Adler
Victoria Ayres
Suzanne Behars and Mike Trumpis
Clay Biberdorf
Curtis Bok and Sharon Bailey-Bok
Amy Bourne
Steve Bruce
Kathy and Richard Bruch
Glen Fred Ceiley
Jill Cohen

\$250-\$499

Anonymous (3)
Rosalind S. Abernathy
Jim Agronick
Jim Arata
Arcos Cielos Research Center
Alice D. Baines
Foster Bam
Robin Bateman
Franklin Keith Bean
Roger Begelman and Fern Goldstein
James Belles
Biohabitats, Inc.
Blackbaud, Inc.
Doris E. Bouwensch
Rick Bracelin
Arlene and Elliot Brandwein
Gerald Brown
Mary and Thomas Cameron
Ann B. Catts
Alice L. Cleveland
Sue Considine

Friends of the Reef*

Anonymous (2)
Matthew Adler
Rolf Almquist
Melchor E. Apodaca
Victoria Ayres
John and Elizabeth Barack
Mary Anne and Rich Barnes
Shelley Levin Billik

\$25,000-\$99,999

Florida Department of Environmental Protection
The Estate of Dorothy Mullin
Ocean Fund
Save Our Seas Foundation
Robert Watt

The Dirk and Charlene Kabcenell Foundation
Jeanie and Murray Kilgour
Chris Loh
Mac and Leslie McQuown

Robert and Alice Chan-Loeb
Mr. and Mrs. Walter Lee Christian
Chrome Czars Motor Club, Inc.
Madalyn Ciocca and Robert McCaleb
Lorraine Conner
Dan Delurey
Anthony V. Dresden
James L. and Martha Focht
Charles D. and Jack Hahn

Buzz and Cindy Danner
Fred M. Drennan
Pieter Dykema
Elissa Epstein
Charles and Naomi Esmon
John and Fletcher Forbes
Steffen and Deborah Foster
Leland Freidenburg, Jr.
Russell Gilbert
Sandra Glenn
Frank Goldsmith
Stephen J. Goodman
Jill M. Haley
Gary and Gail Hartstein

Kenneth Crosby
Frederico Davis
Chris E. Decamp
Sharon Depriester
Lisa Doran
Jamison K. Douse
Elaine and Keith Dunbar
Donn G. Ellerbrock
Tom and Wendy Elliott
George Fairey
Michael R. Ferland
Mary Kay and Tom Finholt
Marc Fooksman
Robert Guggel
Jack P. and Debbie Gibson
Russell Gilbert
Susanne Gillatt
Alan and Barbara Golden
Mary-Jo Gooda
Mark and Patricia Lynn Holman
Robert and Yolanda Houze
Brian Huse and Megan Barton

Amy Bourne
Rick Bracelin
Jen Bristow
Wendy Brody
Mary and Thomas Cameron
Michael Castillo
M'Kesha Clayton
Sue Considine

\$10,000-\$24,999

The Arntz Family Foundation
The Firedoll Foundation
Esmond Harmsworth and James Richardson
Hawaii Tourism Authority
Maka Kai Charters, Inc.
The Curtis and Edith Munson Foundation
Puerto Rico Department of Natural and Environmental Resources
SeaWorld & Busch Gardens Conservation Fund
Jim and Ginger Tolonen

Janet and Andrew Miller
Quiksilver Foundation
William J. and Rita Chang
Quinlan
C. Elizabeth Wagner
Stan and Karen Watt

Paula Hayes
Miriam Hiser
Humphreys Family
Foundation of Scottsdale
Carrie Johnson
Blair and Ann Jones
Nancy Knowlton
Craig B. Laub
Anne Leung-Stevens and Larry Stevens
Joe H. Miller

Dean Howard
Amy Hubbell
Robert M. Jackson
Christopher L. James
Michael G. Kauffman
John and Sharon Kemp
Betty R. Lindner Foundation
Paul Kersch and Catherine McCarthy
Matthew J. Leddy and Gail M. Raabe
Daryl A. and Beth Libow
Andy Luk
Rick MacPherson and Manuel Alfonso

Mark and Eva Huston
Trina Jacobson
Robert D. Jansen
Jayne Jerkins and Mark Srere
William H. Johnston
Caroline Kelch
Charles Kleman
Jeff and Jodi Laffoon
Parris Lampropoulos
Gary Lang
Chris Laughlin
Dirk Leverant
Dennis Lewis
Rebecca Lewis
George and Terri Lindley
Sita Lindner
Charleen and Eric Locke
Vicki Lohr
Timothy E. and Kristen M. Lowry
Lucas Family
Elizabeth Marshman
Celine Martig
Anne B. Massey

Sean Courtney
Lisa Cvecko
Susan D'Alcama
Stephen de Blois
Divemaster Joey
Mike Elniski
Michael R. Ferland
Mary Kay and Tom Finholt

CORAL is grateful for ongoing support from the following individuals, foundations, and government agencies:

Margaret A. Cargill Foundation
Bill and Jessica Jesse
National Oceanic and Atmospheric Administration
David and Lucille Packard Foundation
U.S. Department of State, Bureau of Oceans, Environment and Science
C. Elizabeth Wagner

\$2,500-\$4,999

The Brewing Network
Debbie and Steve Cohen
Colonial Hill Foundation
Joel P. Goldfarb and Elizabeth H. Weinschel
Craig and Susan Grube

Brian Miller
Roy and Christine Molina
Steven and Neelie Nelson
Norcross Wildlife Foundation, Inc.
The Ocean Foundation
John O'Hern
Rebecca Rubin
Kevin Schofield
Luis Anibal Solorzano

Nancy and John Malo
Kelly McBride
Sam and Frank McGuff
Deborah S. Meyers
Lani Minella
William and Joann Muhr
The Netter Foundation
Judith Neubauer
Christopher O'Dell
Theresa Perenich
Leigh Perkins III
Dan Poretti
John and Holly Robbins Family Foundation

Louise McCarthy
Drew L. McKee
Patricia J. Mead
Robert Michaelson
J. Randolph Miller
Michael and Mary Millet
Marianne Misof
Susan Moreland
Jennifer Mulholland-Beahrs
Judy Munsen
Heidi Nassauer
David Newbury
George Norris
Bob Overby
Shane R. and Janet C. Peterson
Joe Polzin
Anne Powell
Susan and John Ray
Randolph Richardson
William Rogers
Paul Rothstein
Thomas Schroeder
Kurt and Janice Schulz

Sarah Fisk
Heather Lambe Fitzgerald
Charlie Fitzpatrick
Sue Fowle
Susan Freedman
Sarah and Brian Freiermuth
Sandra Glenn
Frank Goldsmith

William O. and Anita B. Kerr
Edward and Jeanne Nygard
Greg Sparks
Abby Weinberg
Mr. Herb West and the Reverend Jan Hickman West
Jeff Yonover

Dr. Joseph and Lillian Stiefel Foundation
John F. Swift Family
Tsais Family Foundation, Inc.
Donna and John Todt
Jon and Nicole Ungar
Denise A. Ward
Julie Watt
Stuart Wunsch, M.D.
Jeffrey Zankel and Simma Chester

Heather Runes
Richard S. Schwerdtfeger
William Shatner
Paul Thielking
Paul S. Tischler
Ann Tretter
David Tschirley
Leesa Watt
Chris Webster and Ann Cars
Michael Webster and Tess L. Freidenburg
Gregory and Patti White
Sonja Wilder
The Wolfe Foundation

Thomas and Monica Shaner
Fred R. Silvester
J. Sloane Strickler
Thomas R. Smith and Jennifer A. Younger
Jason and Kimberly Spacek
Andi Tanuwidjaja
Sheri and Jeffrey F. Tonn
David Toole
Christopher D. Tower
Christopher Toy
Sebastian Uddén
Patti Volz
Martha Warner
Roxanne Warren
Kevin and Lawrence Waterbury
Keith Weed
Adam Weingarten
Steve Weinstock
Jeffrey Weiss
Debi and Wes White
Bob and Leone Woods
Ken M. Yates

Nancy L. Grossman
Tim Hamill
James Hannan
Amy Hubbell
Ann Husaini
Andrea Johnson
Shawn Jones
Luann Keener-Mikenas

Friends of the Reef* (continued)

Rick and Darlene Leighton	Mary Kay McCallen	Gabriel I. Penagaricano	Don Ridgeway	Roxanne Warren
Brian and Janice Lewis	Louise McCarthy	Sarah Perry	Heather Runes	Julie Watt
Dustin Lewis	Robert Michaelson	Lori Peterson	Harry Saddler	Leesa Watt
Rebecca Lewis	J. Randolph Miller	Jim Phillips	Jeff Schumann	Alex and Sherry Weiland
Roger Longhorn	Jon Magnus Moen	Kristin Phillips	Mary Solomon	Jeffrey Weiss
Tim Loudermilk	Glory and Chuck Moore	Erin Piepergerdes	Brette and Brooke Soucie	<i>*Those listed made at least four contributions in 2011</i>
Jane W. Lusk	Judith Nejmamich	H. Bryant Pierpont	Jason and Kimberly Spacek	
Elizabeth Marshman	Thomas O'Neil	Joe Polzin	Paul Thielking	
	Mark D. Oxman	Ryan Rasmussen	Christopher Toy	

Gifts in Honor

Gifts were made in honor of the following, by those listed in italics:

35th—Coral—Wedding Anniversary

Evelyn Monsay

Ron and Emily Albritton

Andrienne Mays

Harriet Alexander Skoning

Gerald Skoning

All Clear Aquarium Services

Alan Perry

Jessica Amber

Edward Amber III

Robert and Susan Anderson

Leah MacKey

Angela Antenore

Jonathan Antenore

Beatrice Antenore

Jonathan Antenore

Dennis Antenore

Jonathan Antenore

Fran Antenore

Jonathan Antenore

Jeff Antenore

Jonathan Antenore

Jim Antenore

Jonathan Antenore

Rob Antenore

Jonathan Antenore

Julia Barnett

Jessica Barnett

Jerry Berkowitz

Sara Berkowitz

Elissa Bettcher

Gerald Skoning

BluStar and Aquas Pics

Robin Bateman

Deb and Steve Bobzien's 35th Wedding Anniversary

Susan Reading

Gordon Bonokoski

Mitchell Bonokoski

Katy Bracelin

Rick Bracelin

Danielle Calini

Thomas Barker

Mario S. Cesareo

Ivette Romero

The CESJDS 6th Grade Class's Graduation

Miriam Glaser

Raymond E. Istas

Elizabeth A. Cooper

Helen Mashak

Andrea Crawford

Tamara Fox

Don Crichlow

Paula Crichlow

Maggie and Rod Denholm's 35th Wedding Anniversary

Anne and Mary Denholm

Luke Dew

Krystle Southerland

Bonnie Dorr's 50th Birthday

Amy Weinberg

Scott Faulkner

Laura Faulkner

Ava Fescue

Christopher Fescue

The Flynn Family

Molly Muchow

Jerry Foster

Robin Ehrlich

Josh Friedman's Birthday

Joan and Robert, Jane and Eric, and Pat and Peter

Morgan Funke

Jordan Funke

Craig Gordon

Shelley Gordon

Drs. Curt and Beth Hamann

Allen Schlinsog

Chris Haugh

Marilee Allan

Alex Hood

Patricia Duncan

Amy, Alex, and Celia Hood

Justin Smith

Ruth Iwano

Christian Montegut

Heather Jergensen

Erica MacCreagh

Jori Jones

Brett Schroeder

Phil and Terry Kaufman

Galen Davis

Ken Kendall

Sam Warren

Min Kim and Karen Yoo's Wedding

Matt and Danielle Cook

Brian Jung

Robert and Joanne Kim

Adelle Pratt

Stephen Shaw

Scott Kisling and Kathleen Kingston

Sandi Kelley

Dan Kumprey and Sara Grimes

Troy Kumprey

Rich and Siena Langston

Carol and Rich Langston

Kristin Langstraat

Jeffrey Langstraat

Ellie Loudermilk

Tim Loudermilk

Coral Lowrie's Birthday

Lisa Abbruzze

Dianne Anderson

Dianne Pydeski

Liz Zeitler

Aidan Lucas

James and Kate Ausbrook

Claire Chiaramonte Wagner

Suzanne and John Feigert

Martha Galvis and Carlos Quintero

Ricki and Michael Helfer

Brenda J. and Gary M. Kittay

Lucas Family

Klaus Tilmes and Sheila N. Heslin

Mack and Michele

Anonymous

Dave and Jeanne

MacLennan's 35th Wedding Anniversary

Meghan MacLennan

Rick MacPherson

Manuel Alfonso

Mac Marshall, Margery Wolf, Lei Ann Marshall, Connie Tyson, and Gary Schaub

Gail and Michael Jenkin

Tim Martin

Jacqui DeGraw

Joe Megaw

James Megaw

Melissa and John's Wedding

Miriam Goldstein

Ed Morris

Rebecca Morris

Eric Noakes

Andi Noakes

Sara Ontiveros

Le Nai Dohr

Dave Peary

Howie Weinstein

Sol Picciotto

Madeleine Picciotto

Eric and Maria Rieders

Caroline Kelch

Roatan Marine Park Reserve

John A. and Suzanne Porubek

Joe Rutherford

Madeleine Picciotto

Brenda and Steve Schick's Anniversary

Cynthia Eggers

Samara Sinclair

Breanne Harpur

Laura Sites

Debra Sites

Smithsonian Community Reef

Lee Wittenstein

The Snorkeling Club of America

Brian Scios

Dana Soucie

Brette and Brooke Soucie

Chris South's 10th Anniversary

Blackbaud, Inc.

saiffingers inc

Rebecca Lewis

Pam and Bob Stave

Terence MacAfee

Sloane and Amy Stickler's Wedding

Joshua Laikin

Amy Luxner

Erwyn Lyght

Andi and Kristina Tanuwidjaja

Tiffany Elizabeth Tan

Elie and Sydney Van Alyea

Renee Van Alyea

Peter Vollstadt

Heidi Freeman

C. Elizabeth Wagner

Lolly and Jay Burke

The Stanley Watt Family

Stanley Watt

Susan Watts-Rosenfeld

Zachary Rosenfeld

Abby Weinberg's Graduation

Jerry Newton and David Weinberg

Michael Whitlow

Maureen T. Murphy

Gifts in Memory

Gifts were made in memory of the following, by those listed in italics:

Melanie Burkhardt

Allen and Debbie Morris

John Castoro

James and Marie Osborne

David Fu Chan

Frances Boquiren

Yvonne Lee

Stephen Leung

Vivian Ng

Linda Peschke

Alexander Ro

Cao Hui Fang

Jacques Cousteau

Steve Oyler

Robert B. Crowder

Jane and Ken Christison

Anthony Stedem

Diana

Pegatha Hughes

Bob Dolan

Tim Connors

David G. Dykema

Pieter Dykema

Robert Epstein

Dr. and Mrs. Sidney Rosen

David Andrew Kemp

Gaylen and Jeffrey Baxter

William L. and Jo Ann Filler

Barbara and Giles Kemp

John and Sharon Kemp

Anne La Salle

The Nicol and Perrella Families

Joan C. Setterlund

Katharine Van Evera

James R. and Alice G. Waldo

Joann Moody

Jill Cohen

Ryan Moulton

Russell and Kiyomi Gilbert

George Samayoa

Suzan Goldstein

Dwight Smith

Janice Wenning

Barb Spennetta

Mark Hazelwood

My Stylophora pistillata

Itay Cohen

Tsung-Sheng Tsai and Chen-Ching Yang

Tsais Family Foundation, Inc.

Donors Who Have Included CORAL in Their Estate Plans

Jeffrey L. and Linda Berzon

Ingrid Blomgren

Curtis Bok and Sharon

Bailey-Bok

Alan and Sandra Faiers

Tracy Alan Grogan

David Holle

Burt Jones and Maurine

Shimlock

Anne B. Massey

Richard P. and Marlene M.

Nobile

Tim Wernette

Bob and Leone Woods

Gifts in Kind

Anonymous

Amber Allensworth

Christopher and Amber Marie

Bentley

Salesforce.com Foundation

Ricky Serbin

Rusher Loscavio Executive

Search

Jeff Yonover

Corporate Matching Gifts

Abbott Laboratories

The Air Products Foundation

Allstate

American Express

Applied Materials Global

Impact

Ameriprise Financial

Belden CDT

CA, Inc.

Chevron

D.S.T. Systems, Inc.

El Paso Corporate Foundation

Federal Home Loan Banks

Google, Inc.

HP Company Foundation

IBM International Foundation

Illinois Tool Works Foundation

Intuit Foundation

Microsoft

Newedge USA

The Perkins Charitable

Foundation

PG&E

Portfolio Recovery Associates