

2016 ANNUAL REPORT

CORAL REEF
ALLIANCE

Dr. John Anner

Exploring Coral Reef Beauty

Just off the coast of Cancun is a small, shallow reef protected by a secluded resort shoreline. A rope barrier prevents access from the ocean, and the area is patrolled to ensure no one fishes from the rocky shore. I explored this reef for an entire week, at night, in the morning and afternoon, and not once did I see another diver or snorkeler.

Freediving, I saw majestic eagle rays, shy lobsters, enormous parrotfish, cute little flounders and huge angel and triggerfish. There were thousands upon thousands of schooling snappers that would come from behind and surround me. Black groupers came out from their holes to cleaning stations staffed by bluehead wrasse and barracudas patrolled the perimeters.

Not all reefs have this abundant diversity and life.

Many reefs are not safeguarded by the boundaries of a resort or through Marine Protected and Locally Marine Manage Areas. Most, if not all, are under intense pressure from rising ocean temperatures, overfishing, pollution and wastewater runoff, boat/anchor damage, diving and other human impacts. These global and local pressure combinations are leaving reefs around the world devoid of life.

I am not willing to watch our world's reefs die.

Coral reefs have been around for more than 500 million years, and science shows us that they can adapt to changes in the ocean environment. They have a higher probability of thriving and surviving if we reduce the threats to reefs, globally and locally.

There is so much we can do, not just for the reefs, but for the 500 million people who depend on reefs for food and income. The Coral Reef Alliance works each and every day to save coral reefs. We can't save every reef, but we can take action and support the communities and organizations worldwide working to protect them.

As an avid diver, and as Board Chair, I have a personal commitment to protect these fragile ecosystems, to minimize my ecological footprint and to spread awareness about key coral reef issues.

I invite you to join me in CORAL's mission to save coral reefs.

Dr. John Anner, Board Chair

Dr. Michael Webster

Using Science to Expand Coral Conservation

This year's annual report displays a beautiful cover image of a healthy reef, taken by Clark Miller in Indonesia. It captures the colors and bustling life that is the hallmark of coral reefs. But what will this coral reef look like in the future? What if the corals are smashed by a ship's anchor or the fish are caught. Maybe the water will become murky, the reefs will be covered by seaweed, or the corals will bleach. Coral reefs around the world are facing these problems, and the situation is getting worse.

Imagine that your job is to solve these problems. How would you save coral reefs?

At CORAL, we ask ourselves this question every day. For an individual reef, we begin by working with the community to diagnose the problem. Then, we collectively work to identify and implement solutions that deliver the greatest results—for the reef and the people who depend on it.

We use the best available science to direct our work and verify that our solutions are effective. For example, have fish populations recovered following changes in fisheries management, has water quality improved

after the installation of a new water treatment facility that prevents sewage from spilling into the oceans? When we find that an innovative approach is working, it can act as a catalyst for other communities that want the benefits of healthy reefs.

CORAL continues to dive deeper into the science of saving coral reefs. We recognize that even the most protected reefs are vulnerable to global threats like climate change. So, we have convened world renowned coral reef scientists to design real-world solutions that will help coral reefs adapt and survive in an ever-changing environment.

Together, we can save coral reefs. The CORAL team and its partners are able to make this mission a reality because of generous donors like you. Thank you for your support and please enjoy our 2016 Annual Report.

A handwritten signature in black ink, appearing to read 'Michael Webster', with a long horizontal line extending to the right.

Dr. Michael Webster, Executive Director

Saving Corals in an Era of Climate Change

CORAL has designed an innovative conservation blueprint based on cutting-edge science that describes how to promote coral adaptation to rising temperatures. We began this work in the Mesoamerican Region in 2015 with initial funding from the Gordon and Betty Moore Foundation. We are thrilled to share that in 2016, we were awarded an additional \$1M to expand this project to include Fiji and the Lesser Sunda Region of Indonesia.

Our Goal

Improve our scientific understanding of how coral reefs adapt to rising temperatures, and use this information to develop regional conservation strategies.

Our Plan

Together with research partners at the University of Washington and Rutgers University, we are building a mathematical reef network. In the model, we simulate the implementation of a Marine Protected Area network, apply a rapid change in temperature and measure how much of the area is covered with coral after temperatures have stabilized at a new, warmer level.

We are asking questions like:

Does protecting reefs that are hot now improve regional adaptation?

Does focusing on “pristine” reefs help corals deal with climate change?

What happens to corals in the future if we protect a network of diverse reefs?

Our Hypothesis

Protecting a diverse portfolio of reef types across large and well connected regions will increase the probability that coral reefs can adapt to climate change.

Main Hawaiian Islands Reefscape

Our Clean Water for Reefs initiatives on Maui and Hawai'i Island improves water quality for reefs and people. To ensure that all aspects of the *ahupua'a* (watershed) are healthy, we work across the entire watershed—from ridge to reef.

In West Maui, we work with communities to prevent land-based pollution from degrading reefs by restoring the natural filtration processes within the watershed.

OUR 2016 ACCOMPLISHMENTS

From *mauka* to *makai*—mountains to the sea

Kula—Midslope

Identified mechanisms to reduce the amount of land-based pollution and sedimentation reaching reefs

Developed two-pronged stream restoration plan to reduce land-based sources of pollution from reaching reefs:

- Strategically plant vetiver near and along stream banks (long-rooted grass)
- Create and restore lo'i farms (Hawaiian terraced-farming technique)

Created a demonstration project in Wahikuli River with partners that uses vetiver to capture sediments

Kai—Ocean

Created a Low Impact Design (LID) training program for Maui County employees which resulted in approximately 10 new LID projects, including rain gardens and pervious concrete

Inspired ordinance that requires all new parking lots to incorporate LID features

Implemented CORAL's sustainability guide to see 20 properties implement 30 project, 19 of which are LID

Motivated shoreline property owners to invest \$19M in LID projects between 2011 and 2016

Hawai'i Island, Puakō

Our primary focus is a [community-driven project](#) that seeks to address wastewater pollution along the Puakō Reef, caused by cesspools and septic tanks.

- Collaboratively designed a science-based monitoring plan that measures the benefits associated with removing wastewater pollution from the nearshore environment
- Identified estimated costs and financing options associated with building a wastewater treatment facility
- Hosted 33 workshops, talk story and community events

PUAKŌ

Fijian Reefscape

For 15 years, CORAL has worked with Fijian communities to develop and implement durable and sustainable management plans to protect coral reefs. The success of this work was tested in a new way on February 20, 2016, when Fiji was hit by Severe Tropical Cyclone Winston. [The destruction on land and to reefs was heartbreaking.](#) However, the community quickly recovered due to self-sustaining entities such as the Kubulau Resource Management Committee (KRMCM) and the Kubulau Business Development Committee (KBDC).

Reef and Recovery Triumphs

Strengthening the capacity of resource managers can increase the resilience of communities. Our work with the KRMCM and KBDC shows how prepared communities can independently recover from natural disasters.

Path to Sustainability

Mesoamerican Reefscape

CORAL is working to establish a network of healthy reefs in the Mesoamerican Region. Our field teams in Tela Bay, Utila and Roatán focus on improving water quality and increasing fish biomass.

To accomplish these goals, we unite communities, organizations and governments to design effective and durable reef management systems.

Clean Water for Reefs Roatán

Wastewater pollution is found on the entire North Coast of Honduras and is caused by local impacts such as leaky septic tanks, agricultural run-off and failed treatment facilities.

In West End Roatán alone, an average of 29 million gallons of sewage are produced each year. CORAL and its partners continue to improve water quality by connecting more homes and business to a wastewater treatment facility.

Clean Water for REEFS

ROATÁN

Solutions & Successes

63 million total gallons of raw sewage treated through December 2016

19 million gallons of wastewater treated in 2016

188 total homes and business connected to treatment facility

51 homes and businesses connected in 2016

TELA BAY
UTILA
ROATÁN

Road to Autonomy

Since its launch, CORAL has supported the Roatán Marine Park's aspiration to become a self-sustaining organization. In 2016, autonomy became a reality and RMP effectively manages Marine Protected Areas around the island of Roatan.

- 2005 — RMP receives a \$5,000 micro-grant from CORAL to support the Patrol Initiative
- 2009 — CORAL works with RMP to develop a business plan to help them achieve financial independence
- 2010 — RMP consistently raises enough funds to cover operating costs
- 2015 — RMP receives a \$12,000 grant to hire a sustainable finance coordinator who has since multiplied that initial grant
- 2016 — RMP raises enough funds to support operations around the entire western end of Roatán

Numbers in Blue Source: Interamerican Development Bank (IDB)

Lesser Sunda Reefscape

CORAL is working with partners in North Bali to make the government's Locally Managed Marine Area (LMMA) network a reality. We work directly with local communities to create effective management plans that will support local interests and help coral reefs thrive. In 2016, we took significant steps toward achieving these goals.

One of our key successes was an alignment of marine management with cultural rules, known as *adat*. This approach aided in the development of locally supported regulations that promoted sustainable activities. The effectiveness of this practice was recognized by others in the region and CORAL was invited to share our best practices in Raja Ampat.

A SEA OF LOCALLY MARINE MANAGED AREAS

Bali's network of LMMAs are connected both ecologically and throughout communities.

- Established a local group to monitor reef health and diversity in the village of Tejakula
- Worked with 2014 CORAL Conservation Prize recipient, Nyoman Sugiarta, to create a business plan for his dive shop in Bondalem

- Developed a detailed coral reef management plan that identifies local issues and management needs, which acts as a blueprint for other areas in North Bali
- Launched a voluntary dive tag program to generate funds for management
- Opened a souvenir stand that showcases locally made handicrafts and funds local conservation efforts

Created economic opportunities for the local salt industry by helping the community obtain a government certification

Support and Revenue

Support and Revenue

Individual contributions	\$1,790,024
Foundation & government grants	1,486,373
Other revenue	358

Total support and revenue **3,276,755**

Expenses

Program services	2,020,347
Management & general	209,912
Fundraising	281,831

Total expenses **2,512,090**

Net Assets

Change in net assets	764,665
Net assets, beginning of year	1,623,251
Net assets, end of year	\$2,387,916

Expenses

The Coral Reef Alliance is honored to have a dedicated community of supporters who believe in our mission to save coral reefs. Thank you!

Grant Funders

Atherton Family Foundation
Baum Foundation
Bently Foundation
Department of State Bureau of East Asian and Pacific Affairs
Donaldson Charitable Trust (Oliver S. and Jennie R.)
Gordon and Betty Moore Foundation
National Fish and Wildlife Foundation
National Oceanic and Atmospheric Administration

Norcross Wildlife Foundation
Overbrook Foundation
Paul M. Angell Foundation
Summit Foundation
The Arntz Family Foundation
The Campbell Foundation
The Lawrence Foundation
The Moore Family Foundation

Corporate Matching Gifts

American Endowment Foundation
American Express Company Employee Giving Program
Apple Matching Gifts Program
Applied Materials Global Impact
Bank of America Charitable Gift Fund
craigslist Charitable Fund

GE Foundation
Google Matching Gifts Program
Intel Corporation
JPMorgan Chase and Co.
Microsoft
Wells Fargo Community Support Campaign

Fiji Recovery Fund

Anonymous
Kristine Billeter
Alan Binnie
Carlsbad Multimedia
Communications, Inc.
Debbie and Steve Cohen
William W. Collins

Benjamin Curran
Juliane Diamond and
Joseph Mulligan
Curtis Dotson
Sarah Eminhizer
Lisa Evans
Renata Gasperi

Sandra Glenn
Roger Janeway
Mike Kappus
Elizabeth Kast
Mai Maheigan
Janeen Marquardt
Margaret McGinnis

Alice Ng
Christine Reyes
Lynda Sayge
Marissa and Tom Stein
Arthur Tarsa
C. Elizabeth Wagner

Friends of the Reefs

Anonymous
Melchor E. Apodaca
Penny L. Baccus
Dr. Elizabeth R. Baker
Anna Bannon
Bryan Banta
George J. Barber
Peter Barna
Mary Anne and Rich Barnes
Glen Behrend
Rosemary Benda

Georgianna and
Robert J. Bergeron
David Berhenke
Lydia Bienlien
Amy Bourne
Autum Brown
Bianca Buisman
David Carlson
Cheryl Caswell
Barbara Coda-Chambers and
Joseph Chambers
Bridget Cohen

Kellie Conn
Lisa Cvecko
Susan D'Alcamo
JD David
Stephen de Blois
Fred M. Drennan
Jolanta Benal and
Sarah M. Egan
Andrew Elgart
Jeff and Lyn Elsmore
Brett Enright
Mark Epstein

Heather Lambe and
James Fitzgerald
Charlie Fitzpatrick
Doug Forsell
Susan Freedman
Mary Lou Frost
Sandra Glenn
Dennis Goode
Nancy L. Grossman
Daniel Guggenheim
Clifford Haggerty
David Hassig

Chet Hee
Daniel Heller
Winnie Hepler
John J. and Jeff Hillard
Go Dive Houten
Shannon Hu
Dennis Irving
Jeanette Jackson
Divemaster Joey
Paul Jorjorian
Ari Katz
Richard P. Kemner

Duane Kromm
Michelle LaBrunda
Fabian Lijtmaer
Michael Long
Nina Marien
Louise McCarthy
Paul Kersch and
Catherine McCarthy
Lynn McRoy
Tracy Moore
Hope Morris
Judith Nejasnich

Rebecca Osborne
Mark D. Oxman
Lori Peterson
Galen Piehl
Joe Polzin
Stuart Price
James Robinson
Laurel Rohrer
Heather Runes and
Rodney Dell
Harry Saddler
Mark Rovner and Shira Saperstein

Lynda Sayge
Megan Scanlin
Joshua Schindehette
Brian Schultze
Esther Shimazu
Jessica Silver
Degan Snyder
Mary Solomon
Amy Sparks
David Speer
Briana Stanley
Olivia Stanton

Andrew Stein
Lisa Stewart
John Stires and Sarah Heiman
Joanne Vining
Roxanne Warren
Leesa Watt
Alex and Sherry Weiland
Suzanne Whitby
Arie Winograd
Katrina Winslow
Stephanie Zeller
Sergiy Zubko

Donors

\$100,000 and up

Anonymous

\$50,000 - \$99,999

Dan and Karen Dunn

Katheryn C. Patterson and
Thomas L. Kempner, Jr.

Mac and Leslie McQuown

\$10,000 - \$49,999

Anonymous

David W. Blackburn

Allen Chan

Debbie and Steve Cohen

craigslist Charitable Fund

The Dirk and Charlene Kabcenell Foundation

Shane and Vani Keil

William O. and Anita B. Kerr

Donor Advised Fund of the Jewish Federation
of Cleveland c/o Mr. John Lang and
Ms. Nancy Merrell

Vic and Lee Sher

Jim and Ginger Tolonen

The Jonathan P. Graham and
Elizabeth B. Ulmer Fund

\$5,000 - \$9,999

Anonymous

The Bear Gulch Foundation

Colonial Hill Foundation

The Thomas R. and Deborah A
Davidson Foundation

Elerding Foundation

David and Sarah Epstein and Family

Suzanne Frey

Glancy Family Trust

Humana Foundation c/o Thomas A. Goff

Jeanie and Murray Kilgour

Marjorie Klayman

The Chris and Melody Malachowsky
Family Foundation

John O'Hern

The Bernard and Anne Spitzer Charitable Trust

Morgan Stanley

C. Elizabeth Wagner

\$2,500 - \$4,999

Garrett Albright

Kristine Billeter

Richard Brennan

Carlsbad Multimedia Communications, Inc.

James and Paulette Flanagan

The William J. J. Gordon Family Foundation

Craig Holmes

Bill and Jessica Jesse

Craig B. Laub

Chris Loh

Brian Miller

John J. Moller Family Foundation

Margaret L. Slade

Jennifer Woods Tierney

Donna and John Todt

Guillaume Turpin

Jeff Yonover

\$1,000 - \$2,499

Anonymous

Crisianee Berry

Robin Boyer

Ian Carnathan

Julie Elizabeth Chaiken

Alice Chan

The Cho Family Fund

Mr. and Mrs. Walter Lee Christian

Benjamin Curran

Buzz and Cindy Danner

Robert Donnelly Jr.

Camille Dull

Donn G. Ellerbrock

Rich and Lena Eng

Jennifer and Scott Etter

Andrew Fairley

Maureen Flannery

James L. and Martha Foght

For a Better Land

John and Fletcher Forbes

Megan Frayer

Charla Gabert

Katharyn A. Gerlich

Jack P. and Debbie Gibson

Sandra Glenn

Linda Glick

The Grant Family Fund

Kate K. Gregg

Johnny Leuthold and Sarah Hartung

Amity Hodge

Dean Howard

Betsy Hughes

Humphreys Family Foundation of Scottsdale

Charles H. Hyde

Becky Jacobs

Roger Janeway

Stefan Taubert and Helena Ju

Nancy Knowlton

Claude and Elizabeth Koprowski

The Lang Foundation

Kevin Lehman

Jeffrey Lehmer

Helaine Lerner

Daryl A. and Beth Libow

Tammy Lundell

Kreg and Margaret Martin

Joe H. Miller

Roy and Christine Molina

Mr. and Mrs. Eugene Monnier

William Oberbeck

The O'Hern Family Foundation

Julian Osinski

William J. and Rita Chang Quinlan

Donald G. Redalje

Elisabeth L. Righter, MD, FAAFP

Kim Robbins

Mitchell Rossi

Suzanne Schauwecker

Richard Schonberger

Thomas and Hilary Schroeder

Ruth Shapiro

Susan P. Snowdon

Michael Webster and Avani Mehta Sood

Greg Steele

Grant Sullivan

Lesley Tannahill

Paul S. Tischler

Jon and Nicole Ungar

Tina L Uy

Albert Vor Keller

Patricia Wade

James and Judith Warner

Julie Watt

Julia Molander and Keith Weed

Debi and Wes White

Sonja Wilder

Melissa Aaron and James Winnard

The Wolfe Foundation

Bob and Leone Woods

Katharine and John Youngblood

Gifts in Memory

Gifts were made by the following in honor of those in blue

451 Research

Erik Hagestad

Kirsten Anderson

Lori Robb

Anonymous

Genevieve Rand

Anonymous

Lori Robb

Linda Applegate

Annette Wilder

Michelle Johnston and Scott Arrants

Dave Johnston

Michael A Baclawski

Carl Miller

Carl Bankert

Nicholas Elinsky

Mary Ann Belin

Arcadio Rodaniche

Timothy and Janet Belletti

Arcadio Rodaniche

Kimberley Benjamin

Donna Battaglia-Benjamin

Lori and Jim Blair

Nick Elinsky

Jan Bradley

Jan French, Jaki McAuliffe and JoAnne Mann

Christie Brezina

Lori Robb

Brian, Sally and Leslie The Pediatric Group

Irene Roman

Carol Bubb

Irene Renie Roman

Erin Campbell

Chris Byrd

Carlsbad Multimedia Communications, Inc.

Alice Stewart

Charles Carper

Mallory Carper

Simon Carruthers

Erik Hagestad

Jane Centers

Charlotte and Sam Dickerson

John Chilton

TJ

Robin Chown

Alice Mildred Chown

Brent Clapacs

Nick Elinsky

Cumberland Pediatric Foundation

Irene Roman

Cheryl Ann Delehanty

Gary Coblens

Scott Denne

Erik Hagestad

Dan and Mary DesLondes

Arcadio Rodaniche

Mary Dilling

Arcadio Rodaniche

Joseph and Andrea Dixon

Irene Roman

Ralph Drtina

Erin Elizabeth

Margaret J. Drury

George Lucian Drury II

Pieter Dykema

David Dykema

David Elliott

Rick Lambert

Julie and Adam Ellis

Lori Robb

Gary Fee

Nick Elinsky

Ronald Frednburg

Arcadio Rodaniche

Fletcher Frisch

Arcadio Rodaniche

Julia Frisch

Arcadio Rodaniche

Laurie and Donald Gardner

Betty and Don Gardner

Meredith Goodwin

Lori Frey-Robb

Ali Gunes

Earth that We Damaged

Leslie Gustafson

Nick Elinsky

Carmelita and Douglas Hansen

Celedonio Dulay

Philippe M. Hartl

Hannah Dakota Viet Hartl

Allyson Hattem

Gentlemen George

Chet Hee

Hurlly

Susan F. Hornick

August G. Stegmuller

Ellen Jensen

Erik Hagestad

Steve Kay

Laura Kay

Brenda Kearney

Richard Lambert

Calvin Ku

Rick Lambert

Jay Lyman

Erik Hagestad

Arian Lysiak

Witold Zbyszczek Niedzialkowski

Elvira Madill

Albert Fenske

Stacie Mak

Lori Robb

Daniel Mallon

Nick Elinsky

Sandra Martin

Carl Miller

Darlene Mastrianna

Scott and Rachel Swanson

Carolyn McKenna

Erik Hagestad

Brett McKenzie

Rick Lambert

Lawrence and Sandra Mikuta

Irene (Renie) Roman

Michael and Mary Millet

Tom Millet

Yvonne Moody

Pete Moody

Julie Morriss

Nicholas Elinsky

Nicholas Musolino

Erik Hagestad

Joan M. Niland

Julius and Betty Hoffman

Kathleen Nordstrom

Dr. Richard and Mary Dohner

Rodney Bauer and Cathy Ortloff

Walt and Greta Bauer

Elayne Pappis Zuber

Nick Elinsky

Sara A. Parker

Coral Souvenirs

Rajeev Pattni

Erik Hagestad

Beth Perry

Richard Lambert

Noelle Perry

Richard Lambert

Jill Powell

Richard Lambert

John and Cheryl Ragsdale-Kawooya

Nick Elinsky

Denice Rodaniche

Arcadio Rodaniche

George Rohac

Arcadio Rodaniche

Robert Roman

Irene Renie Roman

Brian Roman

Renie Roman

Kathleen Roman

To a Very Loving Mom

Marcia and Mark Rowland

Dr. Austin E. Lamberts

Robert Rupp

Arcadio Rodaniche

Deborah Sabo

Charles Andrew Remaselnik

Matthew Sama

Jeffrey Sama

David Sandars

Erik Hagestad

Kari Sapsis

Dr. Debrot

Barbara J. Schultz

Tanya P. Dewhurst

Katherine Scott

Dr. Christian P. Schultz

Doug Scott

Rick Lambert

Shaun Serfass

Renie Roman

Eliot Shepard

Erik Hagestad

Lexi Smith

Earle Leroy Smith

William Smith

Richard Lambert

R Frazier Solsberry

Rick Lambert

Marsha Sprague

Arcadio Rodaniche

Bragg Stanley

Thompson Stanley

Ann C. Stinson

Barbara Ellen Rogers Stinson

Roshan and James Strong

Roy Thomas

Eric Tobin

Erik Hagestad

Susheel Torgalkar

Nick Elinsky

Shelly VanderJagt

Margaret Megs Husk

David Waclo

Arcadio Rodaniche

Kelly Webb

Carl Miller

Jean and Jeffrey Weiss

Bette and Barney Singerman

Elizabeth Weisser

Robbie Sander

Bruce Weller

Sherry Schlossberg

Maggie Whalen

Linda Stackhouse

Jennifer White

Lois Ario

Paul Wiegartner

Nicholas Elinsky

Richard W. Zuckerman

Leon and Jessica Zuckerman

Our CORAL Team

Board of Directors

Dr. John Anner
Board Chair

C. Elizabeth Wagner
Secretary

Dan Dunn
Treasurer

Michael Bennett

Kristine Billeter

Jeff Chanin

Phil Hartl

Paula Hayes

Matt Humphreys

Vani Keil

Dr. William Kerr

Dr. Nancy Knowlton

James R. Tolonen

Elizabeth Ulmer

Senior Leadership

Dr. Michael Webster
Executive Director

Dr. Madhavi Colton
Program Director

Dory Gannes
Development Director

Christine Reyes
Finance and Administration Director

Gwendolyn Tornatore
Marketing and Communications Director

Jason Vasques
Program Director

Programs Teams

Chana Ane
Program Coordinator

Wesley Crile
Program Manager

Sarah Eminhizer
Associate Programs Director

Jos Hill
Associate Programs Director

Jenny Myton
Associate Programs Director

Veronica Niken Dewi
Program Coordinator

Pamela Ortega
Program Coordinator

Erica Perez
Program Manager

Alisi Rabukawaqa
Program Coordinator

I Made Jaya Ratha
Program Coordinator

Liliana Sierra
Program Coordinator

Danielle Swenson
Communications and Engagement Manager

John Vonokula
Program Coordinator

Development and Marketing

Juliane Diamond
Conservation Grants Manager

Kelsey Drivinski
Development Operations Coordinator

James Lloyd
Communications Manager

Administration

Anne Shelley
Accountant

CORAL International Council

Joanne Barnhart

Tony Birdsey

Linda Cain

Lyn Ciocca

Steve Cohen

John Deborde

Katy Dinner

Mark Epstein

Jim Foght

Sarah Freiermuth

Rod Fujita

Cindy Glancy

Joel Goldfarb

Miriam Hiser

Bill Jesse

Venson Jordan

Alex Kreston

Jillian Kreston

Bradley Mart

Donna Miller

Julian Osinski

Emily Passmore

Bill Quinlan

Tom Schroeder

Rob Watt

Liz Weinshel

Steve Weinstock

Jeff Yonover

Main Office

Coral Reef Alliance
1330 Broadway, Suite 1602
Oakland, CA 94612
1.888.CORAL.REEF
coral.org

Photo Credits

Cover Photo: Clark Miller, Indonesia

Saving Corals in Era of Climate Change:
Clark Miller, Maldives

Fijian Reefscape: Alisi Rabukawaqa

Mesoamerican Reefscape: Leo Anderson

Lesser Sunda Reefscape: Nyoman Patra Gunawan

Financials: Clark Miller, Fiji

Funders & Donors: Clark Miller, Maldives

Donors: Clark Miller, Fiji

Our Team: Clark Miller, Fiji

Follow us

