

6421 East 36th Street North
Tulsa, Oklahoma 74115

A POINT OF PRIDE

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

This report is printed on
FSC Certified recycled paper
and uses soy ink.

ANNUAL REPORT 2012-13

TABLE OF CONTENTS

A Note From Our President.....	2
Animal Conservation and Science.....	3
Education.....	8
Guest Experience	11
Community Relations.....	13
Docents and Volunteers	16
Facilities and Grounds	17
Building Beyond	20
Donors.....	23
Board and Staff Members	26
Financial Summary	30
Mission, Vision and Values.....	31

A NOTE FROM OUR PRESIDENT

“A well managed zoo is one of the most wonderful gifts that society can make to itself.”

– Walter Robert Corti, Swiss writer

What a difference 36 months can make. I think all of you can remember the plea for help several years ago as your Tulsa Zoo faced unprecedented challenges, the likes of which had not been encountered in its 85-year history. As we celebrate our 85th year, the mounting challenges we encountered three years ago have strengthened the resolve of our zoo staff, our board members and our community partners to ensure that the largest daily attraction in our region has a long-lasting and positive future.

The turnaround of the Tulsa Zoo is something I am immensely proud of as President and CEO. The work that was done by our dedicated board members, staff, volunteers and city leaders has allowed us to once again be on track to become a world-class zoo and source of pride for our entire community. Right now, the Tulsa Zoo is undergoing a rebirth and we are more committed than ever to our mission of inspiring passion for wildlife in every guest, every day.

I hope you enjoy reading through our first ever annual report and share our pride in the progress we have made as Tulsa Zoo Management, Inc.

Terrie Correll
President and CEO
Tulsa Zoo Management, Inc.

ANIMAL CONSERVATION AND SCIENCE

As an accredited member of the Association of Zoos and Aquariums (AZA), the Tulsa Zoo is among only 222 facilities to meet its rigorous standards in animal care and management. We participate in numerous Species Survival Plan® (SSP) Programs, AZA's flagship conservation program. This past year saw changes and additions to our animal collection, the continuation and expansion of our conservation and research initiatives, and major renovations and upgrades of animal facilities.

MEET OUR NEW GIRLS

Our African painted dogs arrived in November from the Sedgwick County Zoo in Wichita, Kansas. The three sisters, born in 2011, were brought here as part of the SSP for this endangered species.

Shiyane and Nyika are very close, playing together and often sleeping near one another. Kasama is more independent and curious when it comes to her keepers. All three are vocal when it's time to eat and they will yip, chirp and bark at anything new until it has been figured out.

Shiyane, Nyika and Kasama are a welcome addition to the expanding African Plains area of the zoo, and all three appear to be warming up nicely to their new home.

SIGNIFICANT BIRTHS

Malayan Tiger, Berani

The zoo's first Malayan tiger cub was born in August 2012 to first-time mother, Jin. Because of Jin's inexperience in maternal care, the cub was removed for hand-rearing by staff. At 8 weeks of age Berani was sent to the Point Defiance Zoo and Aquarium in Tacoma, Washington, where a Sumatran tiger cub also was being hand-reared. Berani and the other cub, Dumai, can now grow up together as foster brothers learning what it means to be tigers.

Malayan tigers are endangered, with fewer than 500 remaining in the wild, making Berani's birth significant to not only the Tulsa Zoo, but to the entire Tiger SSP breeding program.

Snow Leopard, Niko

The Tulsa Zoo welcomed the birth of an endangered snow leopard cub, Niko, in May 2013. Niko's birth was a result of the Snow Leopard SSP recommendation to breed our female Sherab and male Rajan.

Ranging in mountainous areas of Central Asia from Afghanistan to Kazakhstan and Russia to northern India and China, there are only 4,000-6,500 snow leopards left in the wild as a result of poaching and habitat loss. Niko will remain at the Tulsa Zoo until his own SSP recommendation is received.

Top: Berani rests under the close watch of our veterinary staff.

Bottom: One-month old Niko stalks fallen leaves.

A 360 degree seahorse tank was added in our renovated Life in the Water building.

NEW RESIDENTS

African Painted Dogs

Our former cheetah exhibit was renovated to house African painted dogs, a new species for our zoo. Extensive upgrades to the viewing areas and exhibit were completed in-house by our Horticulture and Operations departments.

Three female African painted dogs were acquired for this exhibit as part of the SSP program. In the future we hope to have a breeding group of this highly endangered species.

ROBERT J. LAFORTUNE WILDLIFE TREK

The Robert J. LaFortune North American Living Museum complex was renamed the Robert J. LaFortune WildLIFE Trek. The updated theme of this complex now highlights adaptations of animals from all areas of the globe in four unique buildings,

renamed Life in the Cold, Desert, Forest and Water.

Many departments spent several months designing, renovating and building exhibits for the new and unique animals that now call WildLIFE Trek home. The opening of this exhibit in March 2013 signified the first time in five years that all four buildings were open to the public. The new exhibits have been a huge hit with guests. Standouts include a new aquatic tank showcasing our seahorses, and our renovated grizzly bear exhibit, featuring Rainey and Akoiah.

SEA LIONS

We welcomed two juvenile male sea lions from a marine mammal rehabilitation facility in California. They were deemed non-releasable back into the wild – one because of an eye injury that led to the eventual loss of the eye, and the other because of a shark bite near a rear flipper.

LIFE IN THE COLD

One of our female grizzly bears, Akoiah, ventures out in the snow. Her exhibit was renovated and she is now one of the most popular animals in the complex.

Cisco and Reyes are being acclimated to their new home at the Helmerich Sea Lion Cove, spending time in the holding areas before public viewing. Mrs. Peggy Helmerich selected the name for Cisco, while staff picked the name for Reyes. Both boys have been acclimating well to the keepers and their new home.

ANIMAL HEALTH

The Animal Health department was equally busy with the renovation and opening of WildLIFE Trek. Several hundred animals – from invertebrates to mammals – were acquired and processed through quarantine to ensure their overall good health prior to moving into the new exhibits. This was in addition to relocating the two female grizzly bears from the bear grottos to a newly renovated exhibit.

The department hosted the second annual elephant tuberculosis stakeholders' workshop in early July. Approximately 30 veterinarians, researchers, U.S. Department of Agriculture officials, and elephant professionals from zoos and major private elephant herd owners from around the United States attended this two-day workshop.

A new veterinary technician internship training program began in July. The internship is supported by a donation from Fred and Randi Wightman, both significant supporters of the veterinary department and educational programs. Jayne Hutcheson was selected for this internship and went on to take a job as a veterinary technician at the Knoxville Zoo soon after.

Three of our six chimpanzees received routine health exams, which included blood work, x-rays, vaccinations, dental cleaning, and cardiac ultrasound

exams. Morris, our adult male, had an experimental first of its kind, a unilateral vasectomy reversal attempt. He was vasectomized in 2005 per SSP recommendations that he not breed at that time. Morris is healing well and there are hopes that he will be able to sire offspring in the near future, as he is currently our only male chimp of breeding age.

COMMISSARY

Nutrition plays a big role in keeping our 3,500 plus animals physically and mentally healthy. Our Commissary team works with several departments to plan animal diets and unique enrichment items. Enrichment highlights this year include frozen treats in the hot summer, a special Enrichment Day event, three weekends of Holiday enrichment in the winter, and birthday "cakes" for several animals. For regular diets, the Commissary orders and distributes over 1,640 pounds of produce and 1,825 pounds of grains each week, along with several other foods like meat, insects, and hay.

Top: Reyes was unreleasable because of a lost eye.

Bottom: The Tulsa Zoo became one of only four zoos in the United States to house Siberian cranes.

Top right: Veterinary technician intern Jayne Hutcheson examines a bird in quarantine.

CONSERVATION

A new position, Conservation and Research Manager, was created to oversee and develop the zoo's conservation, research and green practices programs. This position was filled by long-term employee Ric Kotarsky. Ric is excited to step into his new role to further our efforts in conservation at the zoo and in the field.

Our conservation efforts this past year include direct support to wildlife conservation and research based in Africa, Asia and North America. These initiatives aim to protect wildlife and their habitats, positively impact local people and create opportunities for capacity building.

Highlights from our conservation projects include:

- Health initiatives for elephants in human care.
- Support of the Snow Leopard Trust for its ongoing studies of wild populations of snow leopards in range countries.

- West African Primate Conservation Action supporting park rangers and community outreach programs with the aim of developing sustainable livelihoods and raising awareness about the issues affecting wildlife with local peoples in both Ghana and the Ivory Coast. The focus is primates threatened by extinction in the rainforest.
- Support of Tiger SSP for monitoring wild Malayan tiger populations and their prey to determine the population densities.
- Staff worked with the Oklahoma Department of Wildlife Conservation and Missouri State University in habitat assessment and reintroduction of nearly 280 alligator snapping turtles to river systems of the Verdigris and Caney rivers in northeastern Oklahoma.
- Staff also provided assistance to the U.S. Fish and Wildlife Service and Missouri State University in radio tracking of several turtle species at the Sequoyah Wildlife Refuge in eastern Oklahoma. A recent decline in turtle populations during the past few years could be the result of the ranavirus. By tracking and locating sick animals, biologists can better evaluate the cause.

IN MEMORY

Our 21-year old giraffe bull Sam was humanely euthanized in June 2013 as a result of chronic arthritis and a fracture to his foot. Because of the size and weight of adult male giraffes, such injuries cannot be treated effectively.

He lived longer than average for a male giraffe in human care and will be deeply missed by our staff and our guests.

Above: Samburu, or Sam, was a beautiful and gentle giraffe. We were heartbroken to lose him.

Top left: Guests left notes remembering Sam.

EDUCATION

Keeper Erik Storjohann assists guests during a Giraffe Encounter, one of our interpretive programs.

Each year our Education staff brings animals and people closer together through educational experiences, ranging from formal and informal programs to interpretive chats.

FORMAL PROGRAMS

Zoo2U, U2Zoo and Teacher Workshops

This year our Education department introduced our new school-based programming titled Zoo2U and U2Zoo. These offsite and onsite programs are designed to meet various Oklahoma Core Curriculum Testing standards such as PASS and Common CORE. CSI Zoo, Find Your Niche, If I Ran the Zoo and Animal Tales are some of the programs we've designed to prove learning science can be both fun and exciting.

We offered 325 programs to more than 16,000 students in 30 different schools and facilities. Grade levels ranged from pre-kindergarten through college and included special programs for groups like the Oklahoma School for the Blind, TRAICE Academy, and the Juvenile Detention Center.

One exciting addition to our school programming was the integration of iPads as a tool for teaching. Teachers and students can now use Skype to meet keepers, curators and animals without leaving the classroom. We also use the iPads for our CSI Zoo program to teach conservation using science, math and social studies skills.

CALIFORNIA DREAMING

Our summer camps take students all over the zoo to learn about animals firsthand and even meet with some of the keepers.

This class watches a California sea lion in the Hille Foundation underwater viewing area at Helmerich Sea Lion Cove.

Barry Downer, Curator of Herpetology and Aquatics, helps a student during one of our summer camp sessions.

For the sixth year, the Education department was one of the main organizers and partners of a multi-city, multi-facility, award-winning professional development program for teachers called SENSEsational Science. The other core partners are University of Tulsa, Tulsa Public Schools, Jenks Public Schools, and Tulsa Community College. More than 100 teachers applied for the 65 program openings.

We also created a library outreach program to complement community summer reading programs.

INFORMAL PROGRAMS

Overnights, Classes and Camps

The Education department created two new overnight programs. L.U.N.A. (Learning from Ultimate Nocturnal Adventures) is designed for organized groups that pick their dates and theme – nocturnal animals, endangered species or zoo mysteries – for their

overnight adventure. Snooz-a-pa-Zoo-za is designed specifically for family groups and is offered on specific dates with themes that include My Slimy Valentine and Zoovivor.

This year we hosted 125 participants in overnight programs alone. A new Saturday class, Happy (Feet) Holidays, and a new holiday winter break camp, Squirrel It Away for the Holidays, were added. These programs, along with our Zoo Explorers spring break camp, had 188 participants, ranging in age from 5 to 12.

Summer camp attendance increased by 58 percent with 401 attendees enjoying topics like Junior Vet Camp, ZOombie Hunters, Call of Dooty and Zoo Tweets. We also offered popular specialized camps such as Sibling Camp, Grandparent Camp, and Critter Tales for Toddlers/ Parents. The Osage Nation Foundation participated by funding summer camp for 16 tribal students.

INTERPRETIVE PROGRAMS

Guest Programs

This past year the popular Cox Communications Nature Exchange completed nearly 800 natural history artifact trades with hundreds of new traders joining the program.

More than 120 participants learned about giraffes through our educational interactive encounters during the fall season of Giraffe Encounters. Many of the participants were repeat attendees and/or came from surrounding communities and states. These up-close encounters allow guests to feed our giraffes while learning about the animals from keepers and docents.

The Education department introduced two new tools for interpretive education in the newly renovated WildLIFE Trek buildings – WildLIFE Trek collector cards and iPads. The collector cards are given to all children as they enter the zoo. These cards are used as an interactive educational tool during the visit and as an educational information card after the visit. The iPads are used by staff and docents to enhance the visitors'

understanding of animals and their various adaptations.

This past year we shared our education message with more than 2,000 guests through Animal Chats during birthday parties, corporate parties and even weddings.

Zoo Teens

More than 63 teens (ages 13-17) applied to take part in our Zoo Teen program this past year. After completing the interview, selection and training process, 23 teens participated. Our Zoo Teens represented nine different cities and volunteered a total of 3,500 hours as camp counselors, zookeeper or horticulture aides, Cox Communications Nature Exchange aides, and interpretive educators for our guests.

*325 formal programs reached
16,000 students across 30 schools*

Right: Campers made new friends during our summer camp sessions.

Top right: The Cox Communications Nature Exchange.

GUEST EXPERIENCE

The Tulsa Zoo has several departments dedicated to improving the guest experience. From cleaning restrooms to maintaining the ONEOK Safari Train, these departments work tirelessly to ensure guests have a positive experience, whether they are here for a regular visit or a private party.

Zoo guest Josh Kampf and his daughter, Eleanor Ruby, enjoy seeing giraffes up close thanks to the Mary K. Chapman Giraffe Experience.

This past year, 576,458 guests came our through our gates. That's nearly 15,000 more visitors than we projected in attendance.

MEMBERSHIP

Membership held steady with 15,400 member households providing \$1.1 million in earned revenue for zoo operations. Our highest onsite sales day ever for memberships was during spring break, averaging one sale per minute that day. We ultimately sold \$30,500 onsite and an additional \$8,000 online in one very busy day.

PRIVATE EVENTS

When a guest comes to the zoo to celebrate a birthday, plan a wedding or even host a corporate meeting, the Private Events team can make it happen. Our Private Events department had a very successful year with 92 private events and birthday parties, exceeding our sales goal by 38 percent and earning in excess of \$500,000. A new general manager for concessions and retail helped improve both operations and revenue, ending the year 15 percent above projected food sales revenue and 6 percent above the projected gift sales budget.

ATTRACTIONS

Our Attractions department met its per capita sales goal for the year, and fared even better on its net per capita goal. Attractions added many safety features, such as additional crossing arms for the train and a rear conductor to narrate the ride during peak seasons. This lets the driver concentrate on driving and provides a set of eyes on the passengers, ensuring a safer ride.

The department kept costs down by repurposing old electronics, golf cart parts and building materials, allowing them to improve workspaces and build props for events without spending additional money.

Attractions also incorporated green practices into their department by replacing wooden railroad ties in our train track with reusable composite plastic ties made from recycled milk cartons, and installed solar panels to power the railroad crossing arms.

ENVIRONMENTAL SERVICES

Our Environmental Services crew is responsible for keeping our buildings clean for guests and staff, and for trash removal on grounds. They also log many hours providing support for events to ensure proper set up and tear down.

This year, the department received the Governor's Disability Award of Excellence for our partnership with Bios, a company dedicated to ensuring that people living with developmental disabilities are treated with respect and dignity.

Private Events had 92 events and parties, exceeding the sales goal by 38 percent and earning in excess of \$500,000

Right: The Mary K. Chapman Giraffe Experience is one of several unique photo and wedding spots at the Tulsa Zoo.

Top Right: Solar panels were added to power railroad crossing arms.

COMMUNITY RELATIONS

Being an active partner in our community serves to better our zoo as well as our region.

Our annual Aldabra tortoise race, promoting the St. John ZooRun presented by New Balance Tulsa, drew roughly \$26,000 in publicity value.

PUBLIC RELATIONS AND MARKETING

Public Relations and Marketing is responsible for supporting all departments at the zoo. This team makes sure word gets out about our animals, events, camps and more. They also organize smaller events and promotions to benefit the community and our members.

The zoo retained high visibility in the community through recurring special events, promotions and feature stories. We received approximately \$845,000 in publicity value from coverage of our major events and more than \$2.4 million in total publicity value.

Our top stories included Niko the endangered snow leopard cub, Berani the endangered Malayan tiger cub, and Rocket the 600-pound Aldabra tortoise, who transferred to the Bronx Zoo. We also added several new promotions, like Dog Days of Summer, to raise attendance despite the heat, and a partnership with Tulsa Reads.

We appreciate our promotional sponsors, including the BOK Center, Celebrity Attractions and the Tulsa Performing Arts Center for the Lion King scavenger hunt, Oklahoma Blood Institute's summer blood drives, and Wendy's summer enrichment and Free Frosty Fridays.

TRICKS, TREATS AND TEAMWORK

HallowZOOeen is organized by Development and requires work from several departments. To the right, guests enjoy the Haunted Train ride, which requires months of preparation by the Attractions team. Other event highlights include corporate-sponsored candy goblin stops and educational presentations.

The St. John ZooRun presented by New Balance Tulsa requires placement of more than 220 signs, plus the creation of nearly 40 marketing and other collateral pieces.

DEVELOPMENT

St. John ZooRun Presented by New Balance Tulsa

The St. John ZooRun presented by New Balance Tulsa was once again a success. We hosted more than 2,900 runners – the most ever in the event's 43-year history. We had great participation from Tulsa Public Schools, including Superintendent Keith Ballard serving as our celebrity runner. Best of all, the run earned more than \$56,000 for the Lost Kingdom exhibit complex.

A big thank you to all of our sponsors: St. John Health System, New Balance Tulsa, Brookside Cleaners, Linda

Brown Real Estate, R.E. Patterson and American Services, Inc.

HallowZOOeen

In its 23rd year HallowZOOeen was as popular as ever with nearly 16,000 guests coming out to trick or treat over five spooktacular nights. This event raised more than \$62,000 for the Tulsa Zoo and would not have been possible without our sponsors: Great Plains Coca-Cola Bottling Company, American Airlines, Burger King, CommunityCare, Subway, Spirit AeroSystems, BP America, Inc., Helmerich & Payne, Inc., QuikTrip, Tulsa County Sherriff's Office, and Whirlpool.

HallowZOOeen brings its nearly 16,000 guests three tons of candy.

Volunteers and Docents provide invaluable assistance to visitors, zoo staff, zoo events and the animals in our care.

DOCENTS AND VOLUNTEERS

Each year the zoo receives thousands of hours of support from our dedicated docents and volunteers. This past year our nearly 300 volunteers worked more than 23,000 hours helping us with events such as WALTZ on the Wild Side and HallowZOOeen; serving as Rainforest guides; working as zookeeper aides; teaching educational outreach programs; and providing on-grounds programs with animals and bio-facts.

Our restructured docent program includes new training opportunities for our experienced docents as well as extensive training for new docents. The new docent class was the first in several years and included 46 hours of classroom training and a minimum of 20 hours of hands-on practical training.

With the help of more than 100 docents, the Education department was able to teach a much larger, more diverse audience about the wildlife and the wild places they live.

DOCENTS ARE A HOOT

Docent Earlena Ward presents the spectacled owl, Peepers, at our annual WALTZ on the Wild Side fundraiser. Docents are highly trained, and help keep zoo events focused on animals and education.

Top: Tulsa Mayor Dewey Bartlett and his wife, Victoria, greet a volunteer at WALTZ on the Wild Side.

Bottom: Left to right, volunteers Sharon Cairns, Kim Tatro-Smith, and Hailee Serafin staff interactive stations at the WALTZ Patron Party.

FLORA AND FAUNA

In 1978, the North American Living Museum opened, blending a zoo, natural history museum and botanical garden together in one complex. Since then, horticulture has been an integral component as we strive to achieve our mission: Inspiring passion for wildlife in every guest, every day.

Our Operations, Horticulture, Safety, Security and Exhibit teams form the backbone of our zoo, ensuring things run smoothly and look great for guests.

FACILITIES AND GROUNDS

L.J. Wethey installs drywall in the Life in the Cold building. Our Operations crew took care of many major projects in the renovation of this four-building complex, from building walls to updating the plumbing.

OPERATIONS

Our Operations department performed or oversaw numerous projects throughout the year ranging from general maintenance to infrastructure improvements. These often go unnoticed by guests, but are critical in our day to day operation – from fixing a broken light to making a repair in an animal exhibit to electrical upgrades. This past year our operations department undertook the impressive task of re-building the Robert J. LaFortune WildLIFE Trek complex. The WildLIFE Trek buildings received numerous updates to existing HVAC, electrical and plumbing systems to accommodate the new exhibits. The redesign ended with new paint throughout and a focus on guest safety and traffic flow.

The Operations staff also took on the conversion of the existing cheetah exhibit to African painted dogs and the demolition of the Cape buffalo and Africa mixed species yards to make way for the Mary K. Chapman Rhino Reserve exhibit.

Horticulture Supervisor Jim Misel tends to one of several gardens on zoo grounds.

Other highlights from the Operations department included: replacement of interior chimpanzee doors in their night quarters, replacement of an electrical main service panel to Conservation Center, renovation of the employee lounge and multiple replacements of HVAC units in various locations in the zoo.

HORTICULTURE

One of the biggest projects Horticulture staff worked on this year was WildLIFE Trek. Not only did they work to identify plants that could be used indoors, they also developed an exhibit in the Desert building that features plants adapted to arid environments. Additionally, they assisted with the renovation of our

cheetah exhibit into the new African painted dog exhibit. Our Horticulture department also focused this year on improving the overall appearance of zoo grounds with numerous colorful landscaped areas added for guest enjoyment as well as “food” for native butterflies.

SECURITY

Our Security department operates 24/7 providing security for our entire campus. They provide assistance to guests throughout the day giving directions, providing first aid and finding lost children. This past year, our Security department oversaw the implementation of our new radio system as well as trained staff in its use for our on-grounds communication.

SAFETY

Our safety manager delivered safety training classes for staff, ensuring we are in compliance with local, state and federal regulations. Classes included fire safety, blood borne pathogens and hazardous materials. He also initiated training and certification for staff that operate heavy equipment on grounds and assisted with developing a Quick Reference Emergency Guide for staff.

EXHIBITS AND DESIGN

Our Exhibits and Design department saw a year of renovation, rebuilding and new additions. Outdated exhibits and buildings underwent massive facelifts as the Conservation Center Reptile Nursery was renovated and

the Aldabra tortoise outdoor exhibit was redesigned for both guests and tortoises, and the North American Living Museum building complex was transformed into the WildLIFE Trek.

We worked closely with a specialized construction firm to create naturalistic rock work in the former polar bear exhibit to create a brand new grizzly bear habitat complete with two new pools for the bears.

Hundreds of animal signs were replaced to accompany new and exciting species in WildLIFE Trek, and signage and exhibits in the Tropical American Rainforest were repaired and standardized.

All told, Exhibits and Design crafted in excess of 50,000 pounds of concrete, 1,200 square feet of signage. Years worth of defunct materials, exhibits, and props were replaced with fresh, relevant information and displays. Cutting-edge techniques such as life-molds and walk-on floor graphics were added to our repertoire, as were talented new staff members.

Exhibits and Design crafted in excess of 50,000 pounds of concrete.

Left: Outdated techniques and designs were replaced with modern solutions.

Top left: A full suite of signage directed guests to Niko's temporary exhibit.

BUILDING BEYOND

Decorating the H.A. Chapman Event Lodge for WALTZ on the Wild Side takes days to set up and months to plan.

Our Development department lays the foundation for building the zoo our community deserves.

The Tulsa Zoo has embarked on an ambitious 20-year master plan to transform our zoo. A modern zoo is more than a collection of animals and exhibits, it is a place where families can connect with each other, with animals and the wild places animals live, to learn about the world we share.

Launched in 2012, the Building Beyond Your Wildest Dreams \$20 million campaign is the Tulsa Zoo's largest capital campaign to date. Currently in its silent phase, this campaign will create immersive and dynamic exhibits, modernize facilities and enhance the guest experience. Our plan is to begin with some of our most outdated facilities, including the rhino, tiger and snow leopard exhibits.

23RD ANNUAL WALTZ ON THE WILD SIDE

WALTZ on the Wild Side was a huge success, raising more than \$200,000 for the new Mary K. Chapman Rhino Reserve and Building Beyond campaign. More than 1,100 people enjoyed great weather, dined on offerings from 43 of Tulsa's finest restaurants, and danced the night away to the music of the ever popular Professor D. Most importantly, the zoo sold out this event for the second consecutive year. Thank you to our sponsors and guests for building a better zoo through your support of WALTZ 2013. Also, thank you to honorary chair Donne Pitman, from the Mary K. Chapman Foundation and John and Sandy Stava, WALTZ Patron chairs, for all their help making this year's event a success.

MARY K. CHAPMAN RHINO RESERVE

In March of 2013, we broke ground on the first new exhibit of the master plan. Now in the construction phase, the Mary K. Chapman Rhino Reserve is scheduled for completion in 2014.

This \$3.1 million three-acre habitat will replace the existing outdated 38-year-old exhibit with a naturalistic home for the zoo's resident white rhinos, Jeannie and Buzbie.

Some of the highlights of this new exhibit include:

- Year-round up-close viewing into their indoor environment through a 20-foot-wide glass viewing window.
- An 8,925 square-foot modern barn designed for flexibility and advanced animal care, including multiple stalls, a medical stall, portable scale, and soft flooring.
- Additionally, sustainable elements have been incorporated into the design of the barn such as a green roof, the capacity to harvest rainwater, and energy-efficient straw bale walls.

The new Mary K. Chapman Rhino Reserve will be located across from the Mary K. Chapman Giraffe Experience, further transforming the African Plains section of the zoo. This new habitat is designed for additional rhinos so the zoo can participate in SSP breeding programs. There are currently only 190 white rhinoceroses in AZA institutions, while only 20,000 remain in the wild.

The Mary K. Chapman Rhino Reserve is funded through a public-private partnership between the City of Tulsa and Tulsa Zoo Management, Inc., and with the support of generous private donors.

Tulsa Zoo Management, Inc. wishes to thank the donors who made this important project possible: Mary K. Chapman Foundation, Grace and Franklin Bernsen Foundation, City of Tulsa, Founders of Doctors' Hospital, Cuesta Foundation, Great Plains Coca Cola Bottling Company, and Mr. and Mrs. Bob and Kathy West.

Top left: Rendering of the rhino barn.

Below: Rendering of the up-close viewing area in the upcoming Mary K. Chapman Rhino Reserve.

LOST KINGDOM: TIGERS

The Helmerich Tiger Exhibit design is inspired by ancient Asian cultures in honor of the animals.

Naturalistic habitats and up-close viewing opportunities will make this an exhibit like no other.

Top: Rendering of the future siamang exhibit, part of the Lost Kingdom Complex.

Bottom: Rendering of the Hardesty Snow Leopard Habitat, another feature of the upcoming complex.

LOST KINGDOM EXHIBIT COMPLEX

Almost 50 years ago, the Tulsa Zoological Park opened our existing tiger exhibit. Since that time, children of every age have had the chance to view one of the world's most beautiful and exotic creatures right here in the heart of Green Country.

Constructed in 1964, the big cat grottos are now outdated in design and have succumbed to age, both structurally and aesthetically. As the Tulsa Zoo stands on the cusp of becoming the world class zoo that Tulsa deserves, these outdated exhibits are hindering the guest experience as well as staff and animal welfare. The tiger and snow leopard areas are minimally functional, and do not meet the expectations or needs of a modern zoo.

The zoo is currently in the silent portion of a fundraising campaign

for the first major multi-species exhibit complex, the Lost Kingdom, featuring tigers, snow leopards, Komodo dragons, siamangs, red pandas, binturongs and more. When completed, the new complex will provide state-of-the-art animal care facilities as well as give our guests the opportunity to experience these magnificent cats up-close in an immersive, naturalistic setting by transporting both cats and guests to the jungles of Malaysia and beyond.

A special thank you to the Helmerich Foundation, Hardesty Family Foundation, Lobeck Taylor Family Foundation, and Bank of Oklahoma for their dedicated support of the Lost Kingdom exhibit complex.

DONORS

One of our many free-roaming peacocks shows off his beautiful plumage.

The first exhibit of the Tulsa Zoo’s Master Plan was made possible in part by the support of the people of Tulsa who voted to allocate funding through the Third Penny Sales Tax Initiative in 2006, as well as through private contributions. In addition, the zoo relies on donor support to build a better Tulsa Zoo for our citizens.

To everyone who donated, the staff and TZMI Board of Directors extends a hearty thanks. You helped bring new exhibits to life for the animals and the 550,000-plus zoo visitors who connect to wildlife each year.

TULSA ZOO FRIENDS MEMBER DONORS

Order of the Lion, \$5,000
Mr. and Mrs. Steven Anderson

Order of the Grizzly Bear, \$2,500 and up
Mr. and Mrs. Jim Adelson
Mr. and Mrs. Lex Anderson
Mrs. Leigh Cone
Mr. and Mrs. John Eaton
Mr. and Mrs. Greg Hughes
Mr. and Mrs. James Kincaid

Order of the Tiger, \$1,000 and up
Ms. Diane M.Allen and Ms. Jennifer McMahon
Mr. and Mrs. Rob Coretz
Mr. Paul Cornell
Mr. and Mrs. John Dale
Mr. and Mrs. Chris Ellison
Dr. and Mrs. Joshua Fischer
Mr. Chris Howe
Mr. David Kidd
Mr. Gary Kuck and Ms. Elise Kirkpatrick
Mr. Robert J. LaFortune
Dr. Lora Larson and Mr. Brad Pickle
Ms. Judy Lawson
Dr. and Mrs. John T. Lockard
Mr. and Mrs. Wayne Middleton
Ms. Carolyn Morris
Mr. and Mrs. Brian Roberds
Mr. and Mrs. Alan Ross

Mr. Joseph Schulte and Ms. Brenda Baird
Mr. and Mrs. Tray Siegfried
Dr. and Mrs. William G. Watson
Ms. Robyn Wilkerson and Ms. Annette Tucker
Mr. John S. Windler and Ms. Cherrie Dean

Order of the Chimpanzee, \$500
Mr. and Mrs. Robert Allen
Mr. and Mrs. Jason Andrews
Ms. Kathi Baab and Ms. Emilee Irby
Mr. and Mrs. Mike Bagby
Mr. Steven Berlin and
Mrs. Debbie Smith-Berlin
Mr. Bradley Carpenter and
Ms. Amanda Stewart
Ms. Jennifer Collins
Mr. and Mrs. Nathaniel Dawson
Mr. Wedell Drake and Ms. Joyce Flowers
Mr. and Mrs. James Ewers
Mr. and Mrs. Tony Gehres
Mr. Greg Gray
Dr. And Mrs. Kim Hauger
Mr. and Mrs. Daniel Holmes, PA
Ms. Heidi Hunt
Mr. and Mrs. Randy Hunt
Mr. and Mrs. Win Ingersoll
Mr. and Mrs. Robert Jackson
Mr. and Mrs. Mark Jarvis
Dr. Ronald A. Javitch and
Professor Victor Hutchison
Mr. and Mrs. Jenk Jones
Mr. and Mrs. Aaron Kahan
Mr. and Mrs. Doug Klierer

Mr. Randall Lorette and Ms. Gidget White
Ms. Scott Malone and Ms. Tuesday Guthery
Mr. and Mrs. Rick McSwain
Mr. and Mrs. Paul Moore
Mr. and Mrs. John Mowry
Mr. and Mrs. Daniel Munson
Mr. and Mrs. Gary Rathburn
Mr. and Mrs. Kent Ruppert
Ms. Patricia Savage
Mr. and Mrs. Chad Smith
Dr. Kendall Southern and
Dr. Kayla Lakin-Southern
Mr. and Mrs. Charlie Stinson
Mr. and Mrs. Michael Stump
Mr. Abraham Tiger
Mr. and Mrs. Dane Tucker
Ms. Shalan Velez and Joy Blackwell
Mrs. Maaïke Visser
Mr. and Mrs. F.N. Wightman, Jr.
Ms. Salena Wright-Brown
Mr. and Mrs. David Wulf
Ms. Jacquelyn Vinson

Order of the Snow Leopard, \$350
Mr. Scott Abbott and Ms. Ricki Morgan
Ms. Dawn Adams
Mr. and Mrs. Aaron Allen
Dr. and Mrs. Salim Akrabawi
Mr. and Mrs. Roger Ames
Mr. David Askins and Ms. Judy Baker
Mr. and Mrs. Blake Atkins
Mr. and Mrs. Robert Archuleta
Mr. and Mrs. Kurt Bachmann

Josie the bobcat can be seen exploring and climbing in her new exhibit in the Life in the Forest building, part of the Robert J. LaFortune WildLIFE Trek complex.

Ms. Vicki Baker
Ms. Cassie Barkett
Mr. and Mrs. Jim Barnes
Mr. and Mrs. Russ Becker
Mr. and Mrs. J.R. Birch
Ms. Karen Brewer and Ms. Sharon Brewer
Mr. and Mrs. John Brown
Mr. and Mrs. Daniel Burk
Mr. and Mrs. Shawn Busby
Mr. and Mrs. Ian Bushyhead
Mrs. Sharon Cairns and Mr. Tom Cairns
Mr. and Mrs. Mike Callery
Ms. Karla Chambers and Ms. Kara Chambers
Ms. Toni Coats and Mr. Nick McLarty
Ms. Terrie Correll and Mr. Dennis Hebert
Mrs. Erin Dailey and Ms. Anne Hartman
Mr. and Mrs. Paul Dautenhahn
Mr. and Mrs. Chris Davis
Mr. and Mrs. Brandon Deatherage
Mrs. Leigh DeVore and Mr. Paul DeVore
Ms. Kim DeWeese and Ms. Carla McMillen
Mr. and Mrs. Jose Diaz
Mr. and Mrs. Mark Dixon
Mr. and Mrs. Elbert Dudley
Mr. and Mrs. Wes Dunbar
Mrs. Melissa Dungan and Ms. Amanda Burke
Ms. Shelia Edens and Ms. Terri Green
Mrs. Jamie Evans and Mr. John Evans
Mr. and Mrs. Larry Faulkner
Mr. and Mrs. Stephen Ferguson
Mr. Cheyenne Fletcher and Ms. Amanda Ruyle
Ms. Lara Foley and Mr. Andrew Wakeman
Ms. Maggie Fox
Mr. and Mrs. Keith Goddard
Mr. and Mrs. Joe Gold
Mr. and Mrs. Richard Gordon
Mr. and Mrs. James Geurin
Mr. and Mrs. Michael Greenhaw
Mr. Thomas Griffin and Ms. Chassi Hollis
Mr. and Mrs. Frank Gruntkowski
Mr. and Mrs. George Hamilton
Ms. Thelma Hamilton and
Mr. Jonathan Hamilton
Ms. Arlene Hansen
Ms. LaChelle Harris and Ms. Brittaney Silas
Ms. Robyn Havener and Mr. Andi Stoops
Ms. Bonita Haywood and Mrs. Heather Engle
Mr. and Mrs. David Hernandez
Mr. and Mrs. John R. Hendrix
Mr. and Mrs. Steven Hill
Ms. Donna Hoagland and Ms. Cassandra Ellis
Mr. David Hogan
Mr. and Mrs. Jason Horath
Mr. Jeffery Horton
Mr. and Mrs. Michael P. Howard
Mr. and Mrs. Tom Hutchison
Ms. Stacy Isbell and Mr. William Isbell
Mr. Douglas Jones
Mr. and Mrs. Joseph Jordan
Mr. and Mrs. Mark Kachigian

Mr. and Mrs. Tony Kalvaitis
Mr. and Mrs. John Kapura
Mr. and Mrs. Charles Kelley
Mr. and Mrs. Casey King
Ms. Hayden Kiser
Ms. Nancy Koch and Ms. Lara Koch
Mr. and Mrs. John LaFortune
Mr. and Mrs. Stevan Lahr
Mr. Tracey Lakin and Mrs. Lynne Peterson
Mr. and Mrs. Tim Landes
Mr. and Mrs. Ted Larkin
Mr. and Mrs. Kenneth Lawrence
Mr. and Mrs. Ron Leifheit
Ms. Heidi Leinbach
Mr. Brad Lenhart and Mrs. Catherine Lenhart
Mr. and Mrs. Jim Lloyd
Ms. Janice Loveless and Ms. DeEdra Baugnon
Mr. and Mrs. Joe Lytle
Mr. and Mrs. Bruce Magoon
Mr. and Mrs. Travis Mathews
Mr. and Mrs. Joseph Mathy, Jr.
Mr. Joseph Mathy, III
Ms. Kathleen McDonald
Mr. and Mrs. John Meinders
Ms. Sue Morgan and
Ms. Melisa Morgan Chuckluck
Ms. Mary Miller
Mr. and Mrs. Philip Moldenhauer
Mr. James B. Monroe and Ms. Linda Qualls
Mr. and Mrs. Robin Newcomer
Mr. and Mrs. Paul Nichols
Mr. and Mrs. John Nickel
Ms. Linda Oliver and Ms. Kristin Oliver
Ms. Patricia Orr-Herron and Ms. Kimberly Orr
Mr. and Mrs. William Owens
Phoenix Residential Services
Ms. Mindi Plumlee
Mr. and Mrs. Robert Posten
Ms. Joanna Potts
Mr. Tony Powles and Mrs. Celia Stuart-Powles
Mr. and Mrs. Rick Raglin
Mr. and Mrs. Tracy Reed
Mr. and Mrs. Ray Replogle
Mrs. Cathi Mark and Ms. Rhea Reynolds
Mr. and Mrs. Jeff Rhoton
Ms. Dawn Rice and Ms. Michelle Bowling
Mr. and Mrs. John Roberds
Mr. and Mrs. John A. Roberds
Ms. Anita Ross and Ms. Tarrah Ross
Ms. Lean Sanders and Ms. Pat Anspach
Mr. and Mrs. Dennis Schrieber
Mr. and Mrs. Jon Seay
Ms. Tracy Shoemaker and Ms. Janet Henson
Mr. and Mrs. Aaron Smith
Mrs. Sarah Smith and Mr. Aaron Smith
Mr. and Mrs. Marc Speer
Ms. Rachel Spencer and Ms. Carol Moss
Ms. Donna Swank and Ms. Temberly Swank
Mr. and Mrs. David Tilley
Mr. Bob Stewart

Mr. and Mrs. Rob Stewart
Mr. and Mrs. John Strong
Mr. and Mrs. Edward Sullivan
Mr. and Mrs. Ross Taylor
Mr. and Mrs. Viren Tennekoon
Mr. Richard Teubner
Ms. Donna Theriac and Ms Sara Theriac
Mr. and Mrs. Robert Thomas
Mr. Zachary Tucker
Mr. and Mrs. John Turner
Mr. and Mrs. Len Turner
Ms. Kimberly Usher and Ms.Amanda Faris
Ms. Stephanie Vanderslice and Ms. Megan Vogel
Mr. and Mrs.Thomas Vining
Ms. Cindy Wade and Mr. Joe Wade
Mr. and Mrs. Doug Waldman
Mr. and Mrs. Pete Ward
Ms. Jennifer Watkins and Mr. and Mrs. Brian Rice
Mr. and Mrs. Paul Welch
Mr. and Mrs. Kyle Wells
Ms. Amy Wills and Mrs. Mindy Williams
Mr. Mike Wilson
Mr. and Mrs. Joseph Winter
Mr. Kevin Witchey and
Mrs. Marti Ann Bohl-Witchey
Mr. and Mrs. Michael Wood
Ms. Sandra Wood
Mrs. Patricia Woodard and Mr. Clyde Woodard
Mr. and Mrs. Kajeer Yar
Mr. and Mrs. Dave Yonce

NON-MEMBER DONORS

Tulsa Zoo Donors \$1,000 - \$4,999

American Services, Inc.
Anchor Paint Mfg. Co.
Anchor Stone Company
Mr. and Mrs. Lex Anderson
BancFirst
Barrow & Grimm, P.C.
Mr. and Mrs. John Bell
Mr. and Mrs. Charlie Bendana
Kim Berghall
Mr. and Mrs. Dan Boedeker
BP Pipeline, Inc.
Mr. and Mrs. Monty L. Butts
Cherokee Builders, Inc.
Commerce Bank
Conner & Winters
Mr. and Mrs. Terry L. Cowan
F&M Bank & Trust Company
The Sharna and Irvin Frank Foundation
Frontier International Trucks
GableGotwals
Dr. and Mrs. Jerry Greer
Hartog, Kallenberger, Swarthout, CPA
Kim & Nancy Hauger
Jackie Cooper Imports
K & K Insurance Group
Mr. and Mrs. Philip Kaiser
Mr. Dave Kollmann
Mr. and Mrs. Sean Kouplen
Mr. and Mrs. Todd Maxwell
Mr. and Mrs. Joe McGraw
Mr. and Mrs. Paul Moore
Ms. Carolyn Morris
Newfield Exploration
Osage Elm Casino
Nabholz Construction
Mr. Robert E. Patterson
PGAV Destinations
Phillips Petroleum Foundation
Phillips+Bacon
Mr. and Mrs. Steve Pirnat
QuikTrip Corporation
Regent Bank
Rich & Cartmill, Inc.
Mr. and Mrs. Thomas Rogers
The Richard Schafer Family
Mr. and Mrs. Chris Siemens
Mr. and Mrs. William E. Smith
Spirit AeroSystems
Mr. and Mrs. Joey Stauffer
Subway Restaurants
Mr. and Mrs. Mike Tedford
Ms.Amanda Thrash and Mr. Ken Short
Mrs. Fran Treacy-Tandy
Tulsa County Sheriff's Office
Tulsa World of Gymnastics
Mr. and Mrs. Russ Vanderslice

Waters Charitable Foundation
Ms. Kelsie Wells
Whirlpool Corporation
Wiemann Metalcraft
Mr. and Mrs. Henry Will
Williams
Wiszneaukas Family Foundation
World Travel Service, LLC

Tulsa Zoo Donors \$5,000 - \$9,999

Burger King locally owned by Rick Verity
Cancer Treatment Centers of America
Capital Advisors, Inc.
CommunityCare
Cuesta Foundation Inc.
Dr. and Mrs. Scott S. Cyrus, D.O.
Mr. and Mrs. Frederic Dorwart, Jr.
Fry & Elder Family Attorneys
Helmerich & Payne
Mr. and Mrs. Stacy Kymes
Nichols Brothers, Inc.
Radiology Consultants of Tulsa
Mr. and Mrs. John Smaligo
Stinnett and Associates
Mr. and Mrs. William F. Thomas
Unit Corp.

Tulsa Zoo Donors \$10,000 - \$19,999

Harold and Edna White Foundation
John Steele Zink Foundation
Mr. and Mrs. Sanjay D. Meshri
New Balance Tulsa
Mr. and Mrs. Hank Pellegrini
Sheehan Pipe Line Construction Company
Mr. and Mrs. John Stava
St. John Health System
Mr. and Mrs. Robert D.Thomas
Mr. and Mrs. Bob and Kathy West

Tulsa Zoo Donors \$20,000 and up

Bank of Oklahoma N.A.
Grace and Franklin Bernsen Foundation
The Commonwealth Foundation
(Fred and Randi Wightman)
Cuesta Foundation Inc.
Mr. and Mrs. Frank Eby
Founders of Doctors' Hospital, Inc.
Hardesty Family Foundation, Inc.
H.A. & Mary K. Chapman Charitable Trust
The Helmerich Foundation
Lobeck Taylor Family Foundation
Mathis Brothers Furniture
C.W. Titus Foundation
Tulsa World - World Publishing

Left: A green crested basilisk is one of many gems in the Tropical American Rainforest. Even among the lush foliage, their bright colors and piercing eyes stand out, giving visitors reason to pause.

BOARD AND STAFF MEMBERS

Chairman Monty Butts and his wife Jane attend WALTZ on the Wild Side.

Tulsa Zoo Management, Inc.
BOARD OF DIRECTORS

Monty Butts
Chairman

Stacy Kymes
Vice Chairman

David Kollmann
Treasurer

John Dale
Secretary

Frank Eby

Sean Kouplen

Mike Miers

Molly Pellegrini

Hannah Robson

Lesa Smaligo

Chad Smith

John Stava

Mike Tedford

Tulsa Zoo Management, Inc.
STAFF MEMBERS

Elisha Adams
Horticulturist

Mark Aldred
Attractions Operator

Gisell Alverson
Registrar

Amy Arehart
Group Sales Manager

Jennifer Arledge
Curator of Education

Chris Ashley
Zookeeper

Kay Backues
Director of Animal Health

Joe Barkowski
VP of Animal Conservation & Science

Debra Bastin
Zookeeper

Holly Becker
Chief Operating Officer

Russ Becker
Zookeeper

William Beller
Attractions Operator

Andria Benedetti
Zookeeper

Roger Bentley
Attractions Operator

Emily Blanchard-Hallford
Zookeeper

Sarah Blum
Special Events Coordinator

Elizabeth Botello
Attractions Operator

Linda Bougher
Zookeeper

Rob Bowe
Staff Naturalist

Lena Brook
Guest Services Ambassador

Megan Bueno
Horticulturist

Nat Burgess
Zookeeper

Cynthia Campbell
Environmental Services Technician

Dennis Campbell
Security Officer

Abby Carroll
Zookeeper

Cameran Case
Keeper Assistant

Cindy Cauthron
Environmental Services Technician

Jason Chamberlain
Operations Mechanical Supervisor

Brook Chang-Morain
Zookeeper

Tiffany Chernoff
Zookeeper

Kevin Chrislip
Exhibits Technician

Indy Cole
Attractions Operator

Michael Connolly
Zoological Manager

James Corenlison
Environmental Services Technician

Terrie Correll
President and CEO

Sherry Crow
Attractions Operator

Sarah Crow
Guest Services Ambassador

Karen Cypert
Executive Assistant

Keith Cypert
Maintenance Technician

Celeste Czarniak
Zoological Supervisor

Christina Damm
Zookeeper

Rachel Dearman
Attractions Operator

Barry Downer
Zoological Curator

Melissa Easterling
Director of Finance

Randy Eller
Attractions Operator

Joshua Engelbert
Zookeeper

Angela Evans
Director of Marketing and Public Relations

Beth Ferguson
Environmental Services Manager

Seana Flossic
Zookeeper

Eric Flossic
Zookeeper

Sarah Floyd
Community Relations Coordinator

Kilangi Forringer
Education Instructor

Sarah Freudenthal
Veterinary Technician

Chris Gabbard
Zoological Supervisor

Jennifer Gabbard
Zookeeper

Jared Gilbert
Exhibits Technician

Darrell Gilliam
Security Officer

Angela Gomez
Assistant Membership Manager

Aaron Goodwin
Zookeeper

Cody Goodwin
Environmental Services Technician

Joy Griffiths
Horticulturist

Nicole Griner
Environmental Services Technician

Anne Grinnan
Education Supervisor

Victor Guess
Attractions Manager

Jude Hager
Zookeeper

Mary Harmon
Zookeeper

Emily Hartman
Zookeeper

Cheyenna Harvey
Attractions Operator

Cody Hickman
Zookeeper

Kristy Hicks
Zookeeper

Karen Higgins
Zookeeper

Aaron Higgs
Security Supervisor

Taylor Hogue
Guest Services Ambassador

Erica Holeman
Marketing Design Manager

Sam Hopkins
Environmental Services Technician

Lori Hotfelt
Education Instructor

Heidi Hunt
Assistant Admissions Manager

Jayne Hutcheson
Veterinary Technician Intern

Lindsay Hutchison
VP of Development

Kaleigh Jablonski
Zookeeper

Polly Jelley
Education Resource Specialist

Todd Johnson
Security Officer

Mary Johnston
Guest Services Ambassador

Hans Jorgensen
Zookeeper

Ben Kabel
Zookeeper

Jon Kendall
Safety Manager

Dennis Keuche
Horticulturist

Brandon Keys
Attractions Operator

Jen Kilburn
Associate Veterinarian

Matt King
Keeper Assistant

Lynne Kline
Guest Services Ambassador

Andrew Kluesner
Zookeeper

Ric Kotarsky
Zookeeper

Jenna Landes
Development Coordinator

Kalle Larson
Education Specialist

Lisa Laughrey
Volunteer Manager

Ethan Lee
Education Instructor

Josef Lindholm
Zoological Curator

Jessie Little
Zookeeper

Melissa Looney
Zookeeper

Paul Louderback
Zoological Supervisor

C.J. Maico
Zookeeper

Lisa Maracic
Zookeeper

Cathi Mark
Assistant Vault Manager

Jorel Martin
Keeper Assistant

Tina Mata
Security Officer

Jenneca McCarter
Zookeeper

Donald McClure
Maintenance Technician

Chuck Merchant
Maintenance Technician

Lisa Miller
Zookeeper

Cameron Miller
Environmental Services Technician

Jim Misel
Lead Horticulturist

Andrew Morgan
Layout Technician

Janice Morrow
Zoological Supervisor

Tom Mortimer
Zoological Supervisor

Emily Mortimer
Education Supervisor

Travis Munger
Security Officer

Pat Murphy
Zoological Manager

Gary Nail
Maintenance Technician

Lizbeth Nash
Guest Services Ambassador

Evan Newpher
Zookeeper

Caitlin Nielson
Zookeeper

Maureen O'Leary
Zookeeper

Dallas Oliver
Environmental Services Technician

Jennifer O'Neal
Curator of Exhibits & Design

Heather Ostenberg
Receptionist

Brittney Pacheco
Guest Services Ambassador

Chris Pearce
Zookeeper

Opposite page: A plush-capped jay admires zoo guests in our Tropical American Rainforest building.

Far left: Zookeeper Jessica Scallan works with white rhinos Jeannie and Buzbie during a media event promoting Rhino Awareness Day.

Left: Zookeeper Nat Burgess tends to one of our Aldabra tortoises.

Peggy Pianalto
Guest Services Ambassador

Betty Pirnat
Director of Human Resources

Brenda Pixley
Vault Manager

Kristin Powers
Zookeeper

Shari Putman
Guest Services Ambassador

Willie Ransom
Environmental Services Technician

Kathryn Rasbold
Keeper Assistant

Aaron Reeves
Attractions Operator

Bobbie Rolig
Guest Services Ambassador

Jay Ross
Horticulture Curator

Louise Sanders
Receptionist

Chad Sandridge
Attractions Operator

Nikolaus Sauer
Attractions Operator

Jessica Scallan
Zookeeper

Jane Serwanga
Environmental Services Technician

Kim Sevier
Zookeeper

David Sexton
Zookeeper

Eldon Shinpoch
Operations Field Supervisor

Scott Shope
Director of Facilities and Grounds

John Shuman
Security Officer

Wes Sims
Zoological Curator

Jacqueline Smith
Horticulturist

Rayl Snyder
Environmental Services Technician

Shawna Starkey
Attractions Operator

Whitney Stauffer
Special Events Manager

Nicolas Stolusky
Catering Sales Coordinator

Erik Storjohann
Zookeeper

Jeremy Stutler
Zookeeper

Michael Sullivan
Guest Services Ambassador

Craig Swenty
Attractions Operator

Marcie Tarvid
Curator of Behavioral Husbandry

Peggy Thompson
Environmental Services Technician

Trevan Torbett
Assistant Attractions Manager

Don Vance
Attractions Operator

Emily Varner
Guest Services Ambassador

Trent Veppert
Zookeeper

Johnna Walker
IT and Special Projects Coordinator

David Walker
Education Supervisor

Matt Walsh
Attractions Operator

Murphy Walsh
Attractions Operator

Nick Walters
Guest Services Ambassador

Patrick Weisz
Admissions and Membership Manager

Shannon Westman
Zookeeper

L.J. Wethey
Maintenance Technician

Brandon Wheeldon
Security Officer

Ronnie White
Maintenance Mechanic

Karen Williamson
Group Sales Coordinator

Amy Wills
Director of Guest Services

Jarrod Wyatt
Assistant Environmental Services Manager

Margarett Zambrano
Keeper Assistant

Above: Education Curator Jennifer Arledge (right) and Education Supervisor Anne Grinnan assist guests at Zoobilee.

Top left: Curator of Behavioral Husbandry Marcie Tarvid works with sea lion Briney.

FINANCIAL SUMMARY *Current as of June 30, 2013. Unaudited.*

2012-13 Revenue

Management Fee	\$4,527,025	48.5%
Earned Revenue*	3,190,178	34.2%
Memberships	1,110,334	11.9%
Donations, Education and Special Events	468,761	5.0%
Miscellaneous	41,761	0.4%
TOTAL REVENUE	9,338,059	100.0%

2012-13 Expenditures

Earned Revenue**	6,414,326	75.2%
Administration	1,621,009	19.0%
Education and Special Events	370,503	4.3%
Memberships	126,872	1.5%
TOTAL EXPENSES	8,532,710	100.0%

**TOTAL REVENUE OVER
(UNDER) EXPENDITURES** \$805,349

* Zoo Operations Revenue includes Admissions, Concessions, Gift Shop, Attractions and Private Events revenue

** Zoo Operations Expenditures include the same categories as Zoo Operations Revenue along with Marketing, Development, Facilities and Grounds and Animal Care expenditures

MISSION, VISION AND VALUES

Tulsa Zoo Mission: Inspiring passion for wildlife in every guest, every day.

Tulsa Zoo Vision: To be the premier family recreation destination and the leading wildlife education and conservation resource in Oklahoma.

TULSA'S ZOO

The Tulsa Zoo opened to the public in 1928 with just 35 animals. Founded as a municipal facility within one of the country's largest municipal parks, the zoo has grown exponentially and transitioned to a public-private partnership in 2011. Now with more than 3,500 animals, we are well on our way to becoming a world-class zoo.

Top: A juvenile flamingo at the David G. Zucconi Conservation Center.

Bottom: Albino alligators were among several additions to our animal collection this past year.

TULSA ZOO VALUES

Excellence

We have a passion for excellence and continuous improvement. We are encouraged to take initiative to improve the guest experience. We reject the status quo because we value creativity and diversity. We constantly challenge and stretch ourselves to learn new things and to grow both personally and professionally.

Integrity

We act with integrity in everything we do. Honesty, ethics, accountability and social responsibility are fundamental to success. Our behavior must consistently reflect the zoo's core values during both good and bad times.

Conservation

We believe in a proactive approach to the preservation of the natural world. Animal care and conservation are the heart of our organization.

As part of a promotional event for the Fourth of July, animals were given red, white and blue enrichment. Our youngest female chimpanzee, Vindi, inspects her fruity frozen treat.

Teamwork

We are an organization that expects collaboration from and within the team in order to achieve the zoo mission and the growth and development of staff and facilities. We approach situations, challenges and new ideas with an open mind. We go above and beyond, together, for every guest every time.

Stewardship

We will ensure responsible stewardship of the human and financial resources entrusted to us. We recognize our responsibility to be active participants in our local communities as well as the important part our communities play in supporting our efforts in education, conservation and outreach.

Fun

We look for humor, fun and fulfillment in our daily work. We want our organization to have a positive, unique and memorable impact for our guests and employees. We celebrate and embrace our diversity and each person's individuality.

Tulsa Zoo Management, Inc. is a 501(c)(3) not-for-profit organization.

PRINTING

This annual report is printed using soy-based ink. The paper is Neenah ENVIRONMENT® PC 100 paper, which is manufactured using 100 percent post consumer fiber, is process chlorine free and certified by the Forest Stewardship Council.

PHOTO CREDIT

Jenna Landes, Tulsa Zoo
Cover photo

Dr. Jen Kilburn, Tulsa Zoo
Berani & Niko photos, page 3
Reyes photo, page 6

Aaron Goodwin, Tulsa Zoo
African painted dog photo, page 4
Niko signage photo, page 19

Kalle Larson, Tulsa Zoo
camp photos pages 9 and 10

Talita Conrad Photography
Wedding photos, page 12

Artworks Photography
HallowZOOeen photo, page 14

OneArchitecture
building rendering, page 21

PGAV Destinations
exhibit renderings, pages 21 & 22

Point Defiance Zoo & Aquarium
Berani photo, page 33

Left: Berani is now grown and loves spending time with his adopted brother, Dumai.

