

2022

Annual Report

Cleveland Zoological
Society

Dear Friends —

As you read this recap of 2022, the Zoo Society staff and Board is already enjoying the busy 2023 summer season. We are so proud to report that the work we did in 2022 is making this year a success, even at the halfway mark.

Last year was extraordinary – both in revenue and in connecting with new friends and families. Two highlights continue to resonate into this year.

First, membership revenue exceeded \$4.8 million in 2022, and the number of households in the Northeast Ohio region who are members of the Zoo are higher than we have seen on record. More than 44,000 households chose our membership as a way to enjoy the Zoo. We know that these families and individuals visit multiple times a year, read our digital newsletters, watch our videos promoting the animals and programs at the Zoo – and they give back. Thank you members for supporting your Zoo!

Second, the Zoo Society staff and Board worked hard to secure new donors in 2022. More than 25 new donors joined The Pride, our annual giving program. Ten new members of our Board of Directors become donors, several bringing company support as well. Several new or longtime donors gave their first gift to a capital improvement project at the Zoo in 2022, with Primate Forest fundraising well underway. And the Zoo Society Advancement Team hosted 247 golf cart tours – many of them new friends, and many of them leading to new donations.

We are so thankful for all of you who make each year busy, fun, challenging – and successful! We are already building on our wonderful 2022 successes, and we look forward to seeing you at the Zoo this year.


Sarah Crupi

Sarah Crupi

Chief Executive Officer
Cleveland Zoological Society
Crupi@ClevelandZooSociety.org


Christine Myeroff

Christine Myeroff

Chair, Board of Directors
Cleveland Zoological Society
cmyeroff@gmail.com

MEMBERS MATTER

Having the largest membership program in Northeast Ohio year over year is something to celebrate. Last year was no exception. Membership numbers hit a record high – peaking at more than 44,500 member households in April. Members make up more than 35% of Zoo visitations each year, and they also enjoy Summer Camp, Asian Lantern Festival, Wild Winter Lights and in-park attractions like Soaring Eagle Zip Line. With generous support from PNC, the Zoo Society produced 12 Zoo News 2.0 videos, 12 digital newsletters and four Z Magazines for members. This content keeps members educated and engaged all throughout the year. And membership serves the mission of the Zoo; 10 percent of all membership revenue is used to support the Zoo’s conservation programming. This totaled more than \$480,000 in 2022.

9,700
NEW MEMBERS IN 2022

1,200
MORE RENEWALS
THAN 2021

85%
MEMBERSHIP RENEWAL
RATE FOR 2022


(left) Members at the Ben Gogolick Giraffe Encounter

(above) Giveaway items for members from PNC Member Appreciation Days.

: ENGAGING : EVENTS

The Zoo Society's annual events bring friends together, allow donors exclusive access to the Zoo and its experts, and highlight the sense of community among annual and longstanding donors. Donors to The Pride attended special nights at Asian Lantern Festival, a breakfast, private walking tours and, for some, behind the scenes tours. Longtime donors and friends also enjoyed an evening celebrating the 30th anniversary of the opening of The RainForest and a summer cocktail party hosted by the Zoo Society's

Board of Directors Advancement Committee members.

Twilight at the Zoo presented by KeyBank once again drew more than 7,000 music fans in its 28th year. VIPs started the night in Australian Adventure then enjoyed 12 bands throughout the Zoo. For a quieter night, donors can now host a private Sunset Safari dinner for just a dozen friends or family. These private dinners provided more than \$100,000 in philanthropic revenue in 2022.

Tails + Cocktails presented by the Steffee Family, our educational lecture series, continues to draw strong interest from members. Tickets routinely sell out, and topics last year included habitat building and design and the story of Kayembe, the Zoo's first baby gorilla. In nearby Battery Park, Terrestrial Brewery Company hosted four fundraiser nights that featured a beer on tap inspired by the Zoo's conservation programs.


Board member Tom Waltermire and guests at a Sunset Safari in African Elephant Crossing


Director of Advancement Andrea Ponikvar with event guest Ellen June Cowher


Zoo Society Chief Executive Officer Sarah Crupi with Cleveland Metroparks Commissioner Debbie Berry


(l to r) Nancy Harris, JoDee Dreher, Gerry Tarr, and Cassie Draher at Tails + Cocktails

Thank you Tails + Cocktails presenters and sponsors

(Above l to r) Animal keeper Laura Klutts, Animal Curator Elena Less, Director of Conservation & Science Kristen Lukas, Zoo Executive Director Christopher Kuhar, and David and Laura Steffee with their daughter, Abby.


Sunset Safari dinner guests pose in front of The RainForest waterfall

26

PRIVATE SUNSET SAFARI DINNERS

30TH

ANNIVERSARY OF THE RAINFOREST

466

ATTENDED TAILS + COCKTAILS PRESENTED BY THE STEFFEE FAMILY


Don and Sally Messinger with Quilbur the porcupine

: NEW SPACES : BRING EXCITEMENT

New spaces for the Zoo's many species always bring excitement, and last year there were three significant capital projects underway.

The Don and Sally Messinger Nature Innovation Station opened in November and is home to several species of ambassador animals. Ambassador animals are animals seen in education programs or during special events at the Zoo. The Zoo has several kinds of birds, small mammals, snakes and a porcupine in its ambassador animal program, and before the new habitat the animals were

housed outside of public view. Now guests can see Quilbur the porcupine and others when they visit Australian Adventure.

The new habitat includes several mews for birds, signage on biomimicry and how scientists learn from the natural movements of animals, as well as a space for school groups to gather and see a program from the Conservation Education team.

Susie's Bear Hollow, a wonderful new home for Andean bears and sloth bears, broke ground in the summer. This new habitat in Wilderness Trek replaces one of

the oldest areas of the Zoo and provides four new yards for bears as well as a modern indoor holding space. The yards will include multiple climbing opportunities for the bears, which are arboreal and like to be up high, as well as enrichment spaces and temperature controlled dens. The Zoo is a leader in Andean bear conservation work, and signage will feature partnerships with the Andean Bear Conservation Alliance and facts on how these bears are different from North American bears. Zoo Society donors contributed \$3.5 million to this project including a naming level gift from a long-time donor.

\$3.5M

RAISED FOR
SUSIE'S BEAR
HOLLOW HABITAT

3

CONSTRUCTION PROJECTS
UNDERWAY IN 2022

110

SEATING FOR
PROGRAMS OR EVENTS IN
THE NEW JACK, JOSEPH
AND MORTON MANDEL
AUDITORIUM

Also under construction was the new Jack, Joseph and Morton Mandel Auditorium and expansion of the Zoo's administration offices. This new space – which was 100% supported by a generous gift from the Mandel Foundation – will provide the Zoo Society new conference rooms and meeting rooms to strengthen our work as a nonprofit, and also offer another rentable space for private events or educational programming. Pollinator gardens will surround the building, which was planned to open in spring 2023.


(l to r) Zoo Executive Director Christopher Kuhar, Sally and Don Messinger, and Zoo Society Chief Executive Officer Sarah Crupi at the Nature Innovation Station ribbon cutting


Construction at the Jack, Joseph and Morton Mandel Auditorium


Zoo Society Chief Executive Officer Sarah Crupi addresses guests at Susie's Bear Hollow groundbreaking celebration


(l to r) Emeritus Director GiGi Benjamin with her husband Phil Woodcock, and Emeritus Director Mebby Brown


A pollinator garden will be planted outside the Jack, Joseph and Morton Mandel Auditorium


Hands-on learning at Summer Day Camp

: DONORS MAKE : A DIFFERENCE

While capital improvement projects and new animal spaces may get the most attention, the Zoo Society each year raises millions of dollars for Zoo programs and operations. Those dollars come from donors like you who support the animal care, education and conservation work that makes our Zoo one of the top in the nation.

Donors to The Pride and ZooFund also provide crucial support to

the Zoo Society. Last year saw more than 30 new donors to The Pride and a strong end-of-year giving campaign.

Programmatic highlights at the Zoo included the continuation of a community engagement project led by the Conservation Education Department, which involves a series of focus groups, outreach efforts and meetings with local service providers on how the zoo can


A new rhino calf, Dalia, with her mom in the rhino barn


Director of Conservation & Science
Kristen Lukas next to the Cleveland
Metroparks Zoo Interpretive Trail sign at
the Dian Fossey Fund Campus in Rwanda


Elephant keeper Dave Winkler speaks to donors of The Pride


Donor dollars provided monthly maintenance of a CT Scanner and staff training

\$1.3M

ANNUAL GIVING
REVENUE

\$165K

DOLLARS FOR
ANIMAL CARE

\$744K

DOLLARS FOR
CONSERVATION

better engage with the Cleveland community. Education programs for all ages drew more than 110,000 participants – including sold out summer camps and spring break camps. The veterinary team maximized the use of a new CT scanner and continued preventative health and well-being checks on our many species.

Across the globe, conservation funding from members

and donors supported more than 20 partners in three continents. Most notably, the new Ellen DeGeneres Campus of The Dian Fossey Gorilla Fund opened featuring the Cleveland Metroparks Zoo Interpretive Trail, the result of a generous single donation and the most visible example of the Zoo's long-standing and transformative work securing a future for wildlife.

BOARD OF DIRECTORS 2022

Officers

Christine Myeroff, President
 Thomas Fistek, Vice President
 Mary Kay Schneider, Vice President
 Ki Mixon, Vice President
 Theodore A. Wagner, Treasurer
 Barbara Brown, PhD, Secretary
 Robert S. Reitman, Chairman Emeritus

Elected Directors

Patricia O. Bemer
 Carl Black
 Martha Boland
 Dr. Julie Edgar
 Rob Elmore
 Theodore R. Evans
 Coty Franklin
 Lindsay Guzowski
 Lawrence H. Hatch
 Dr. Adam Hechko
 Jessica M. Jung
 Lori Kalberer
 Karen Kaminski
 Bernard L. Karr
 Joanne M. Kirk
 Sally Messinger
 Allen Mistysyn
 Ken Mountcastle
 Gregg G. Muresan
 Chris Nehez
 Russell O'Rourke
 Jim Parish
 Kim Pinter
 Ron Plazek
 Susan Racey
 Becky Truelson
 Thomas A. Waltermire
 Susan L. Zanetti

Emeritus Directors

Virginia D. Benjamin
 Sally Everett
 Marilyn K. Brown
 George S. Coakley
 Gregory D. Friedman
 Carol Hall
 Joseph J. Mahovlic
 Patrick S. Mullin
 Robert J. Rogers
 Lauren Spilman
 Iris J. Vail

Sarah Crupi**
 Cleveland Zoological Society
 Chief Executive Officer

Christopher Kuhar, Ph.D.**
 Cleveland Metroparks Zoo
 Executive Director

Brian Zimmerman
 Cleveland Metroparks, CEO **

**Ex-officio

Leadership in Focus

Chief Executive Officer Sarah Crupi and Board Chair Christine Myeroff continue to lead our staff and volunteers to build relationships in support of the Zoo. The Zoo Society management team expanded this year, with internal promotions, new hires and a reorganization that bolsters our capital fundraising strategy. Andrea Ponikvar became Director of Advancement in the fall, and now leads the biggest fundraising team in our 60 year history.

The Board of Directors welcomed 10 new members, and former Zoo Society Board President Jim Francis was honored as an Emeritus Director. Jim is a past Board President and Jim and Linda continue to be generous personal donors and strong advocates for the conservation work of the Zoo. This is the first new Emeritus Director position bestowed onto a former Director in 10 years.


Emeritus Director Jim Francis with his wife Linda


Zoo Society Management Team (l to r)
 Director of Advancement Andrea Ponikvar,
 Director of Marketing & Events Rachael Fuller,
 Chief Executive Officer Sarah Crupi, Capital
 Campaigns Director Nicole Stracensky, and
 Director of Finance Eustacia Netzel-Hatcher


Class of 2023 Directors (l to r) Tom Tyrrell, Kevin Murphy, Jonathan Kesselman, Anne Bingham, Melinda Phinney, Lisa O'Brien, Howard Essner, James Donchess, and Spencer Dieken

2022 Financial Snapshot

2022 NET REVENUE: \$10.8M


\$24.4M


Value of Board-designated and donor designated investments

74%

Percent of expenses that go towards our mission

TOTAL SUPPORT TO CLEVELAND METROPARKS ZOO \$7.2M

2022 GIVING BY CONSTITUENCY
(EXCLUDING MEMBERSHIP)


THANK YOU!

The Cleveland Zoological Society is proud to recognize the following donors and friends, whose generous contributions help to make a positive impact on securing a future for wildlife and ensuring the continuing prosperity of Cleveland Metroparks Zoo.

Annual Giving

Champions

Swagelok Co.

Patrons

PNC

Conservators

Almera Biddulph Reitz Foundation
The Boston Beer Company
The Centers for Families and Children
Hyland, creator of OnBase
KeyBank
Medical Mutual
North East Ohio Network -
Cuyahoga County
Thomas F. Peterson Jr Charitable Trust

Keepers

Anonymous
Dr. Rachel W. Abernethy
Britton Fund
The Estate of Judith Cantwell
Mr. and Mrs. Howard S. Essner
Mr. Joseph Fackelman
Mr. and Mrs. Walter E. Kalberer
Lakeside Foundation
McGean
Mr. and Mrs. Michael McGivney
Northern Trust Bank
Rollin M. Gerstacker Foundation
Mr. and Mrs. Walter M. Rosebrough, Jr.
Mr. and Mrs. Mark J. Saltzman
Mr. and Mrs. Steve Spilman
The David Steffee Chair of Veterinary
Medicine Gift Fund
The C. Walder Parke Family Foundation

Special Gifts

Anonymous (3)
Mr. and Mrs. Myles M. Abbott

Mrs. Christa Jo Abood and
Mr. David J. Abood
Ms. Nan Cohen and Mr. Daniel Abrams
Kelly Adams Sasak
Mr. and Mrs. Victor B. Alexander
Ms. Susan J. Allen
Mr. Joseph J. Allotta
B. Charles and Jay G. Ames Foundation
Mr. and Mrs. Todd C. Amsdell
Mr. and Mrs. Brad Anderson
Dr. David G. Anthony
Applied Industrial Technologies, Inc.
ARAMARK
Ms. Mary Ann Archer
Dr. Elizabeth S. Babcox and
Dr. David S. Barnes
The Ruth and Elmer Babin Foundation
Ms. Cheryl Bailey
Mr. Richard Bamberger and
Ms. Cindy Struk
Mr. Paul J. Banks and
Mrs. Michelle L. Banks
Ms. Carol A. Barnak
Ms. Vanessa M. Behrend and
Mr. Robert J. Ellis, Jr.
The Bonne Bell Family Foundation
Mr. and Mrs. James M. Bemer
Mr. and Mrs. John J. Benedejcic
Ms. Virginia D. Benjamin and
Mr. Phillip L. Woodcock
Dave Berecz
Mrs. Kathryn Berkshire and
Ms. Jessica Berkshire
Mr. and Mrs. Paul R. Berne
Ms. Ginny Bertram
Ms. Mary Kay Beyer
Ms. Anne E. Bingham
Mr. Carl E. Black and Mrs. Dawn M. Black
Mr. and Mrs. Lawrence Blaustein
Mr. and Mrs. Michael D. Boehm
Muffy and Jim Boland
Ms. Teri Booher

Mr. and Mrs. Lawrence J. Boron
Dr. Christopher P. Brandt and
Dr. Beth Brandt Sersig
Mr. and Mrs. David Brickner
Mr. and Mrs. Richard D. Brockett
Ken and Karen Brott
Mrs. Jack L. Brown
Dr. Barbara Brown and Dr. Steve Ward
Dr. John F. Burke, Jr. and
Hon. Nancy A. Fuerst
Mr. Wayne W. Bushek
Mr. Ross H. Bushman
Calfee, Halter & Griswold LLP
Mr. Gerald F. Cannon and
Ms. Kerry Beckette
Mrs. Susan J. Cannon and
Mr. David H. Cannon
Dane and Dottie Carney
Mr. and Mrs. Joe Cistolo
Mrs. Connie Clark
Cleveland Wire Cloth &
Manufacturing Company
Ms. Doris A. Clinton-Gobec and
Mr. Matthew R. Gobec
Jeffrey L. Close and Melanie L. Close
The George W. Codrington
Charitable Foundation
Mr. and Mrs. Michael A. Cogan
Cohen & Company
Mr. and Mrs. Kevin Connors
Mr. and Mrs. Dennis A. Conrad
The Conway Family Foundation
William E. and Mary F. Conway
Donor Advised Fund of
The Cleveland Foundation
Mr. and Mrs. Thomas J. Cook
Karen* & Doug Cooper
Mrs. Ellen June Cowher
Mr. and Mrs. Chester F. Crone
Brett Custer and Rachel Cordy
Mr. and Mrs. Edward T. Dabran
Mr. and Mrs. Peter W. Danford
Mr. and Mrs. David G. Davies
Timothy and Pamela Desanzo Family Fund
at the Cleveland Foundation
Mr. and Mrs. Spencer Dieken
Mr. and Mrs. James M. Donchess
Mr. and Mrs. Robert J. Duale
Bob and Darlene Duvin
Elaine Edelbauer
Dr. Julie A. Edgar and Mr. Adrian D. Edgar
Mr. and Mrs. Robert A. Ellis
Mr. and Mrs. Robert Elmore
Mr. Carl E. Engelman and Dr. Tracy L. Hull
Ernst & Young LLP
Mr. and Mrs. Nicholas Esker

Mr. Theodore Evans, Jr.
 Ms. Carmen Everett-Dehaan and
 Mrs. Sarah Crespo
 Dennis and Michelle Farmer
 Mr. and Mrs. Robert U. Fein
 Mr. James Fidler
 Ms. Rosalina M. Fini and
 Ms. Margaret M. Walsh
 Mr. and Mrs. Thomas G. Fistek
 The Harry K. and Emma R. Fox
 Charitable Foundation
 Mr. Richard J. Fox
 Jim and Linda Francis
 Mr. and Mrs. Coty Franklin
 Mrs. John R. Fraylick
 Ms. Joy M. Freda
 Steven Freiberg
 Edward R. & Jean Geis Stell Foundation
 Ms. Janet Glaeser and
 Ms. Patricia Glaeser
 Mr. Larry A. Gogolick
 Joseph and Michele Golob
 Mr. and Mrs. Eduardo G. Gonzalez
 Ms. Nancy Gorenshek
 Mr. and Mrs. Terrance J. Gorges
 Gould Inc. Foundation
 Mary A. and Thomas F. Grasselli
 Endowment Foundation
 Mrs. Kelly A. Gratzler and Mr. Don Gratzler
 Mr. and Mrs. Aaron Grossman
 Mr. Douglas M. Grossman and
 Ms. Kathleen A. Moran
 Dr. and Mrs. Andrew A. Guzowski
 H. Jack's Plumbing & Heating Company
 Mr. William H. Haag, III
 Mr. Robert M. Hahn and
 Ms. Joan O'Malley
 Carol and Graham Hall
 Mr. and Mrs. Eric S. Hall
 Ms. Nancy Hancock Griffith
 Hanes Family Foundation
 Mrs. Nancy J. Hansen
 Mrs. Frank Harding
 The William E. Harris Family Fund
 Sam and Kim Hartwell
 Mr. and Mrs. Lawrence H. Hatch
 Dr. Paul A. Hechko and
 Dr. Jennifer Hechko
 Robin Heiser and Travis Krakora
 Mr. and Mrs. Phillip D. Herron
 Dr. and Mrs. Robert E. Hobbs
 Leonard and Joan Horvitz Foundation
 Mr. Brooks G. Hull and Mr. Terry Gimmellie
 Ms. Julee M. Hunt
 Mr. and Mrs. Tom Hunt
 Melanie Huskey and Kyle Huskey

Hyster-Yale Materials Handling, Inc.
 IER Fujikura
 Mr. and Mrs. Donald M. Jack, Jr.
 Ken and Patti Jacko
 Hunter James and Megan LoFaso
 Mr. and Mrs. James W. Jaroszewski
 The Jochum-Moll Foundation
 Ms. Jessica M. Jung
 Ms. J J Jursik
 Ms. Lori J. Kalberer
 Mr. Ray Kaliszewski and Mrs. Carol Leahey
 Mr. and Mrs. John Kaminski
 Ms. Janet A. Kappus
 Bernie and Nancy Karr
 Marval Kear
 The Kendis Family Trust
 Mr. and Mrs. Jonathan Kesselman
 Mr. and Mrs. Jim Kilmer
 Mr. Michael A. Kimmel and
 Mrs. Heather Kimmel
 Mr. and Mrs. Nicholas Kinch
 Ms. Susan M. King
 Mr. and Mrs. Stephen F. Kirk
 Dan and Carol Klimas
 Mrs. Fred Klotzman
 Mr. and Mrs. Richard W. Koharik
 Mr. Stewart A. Kohl
 Mr. and Mrs. Paul H. Kohrs
 Ms. Donna M. Koler
 Dr. and Mrs. David Koncal
 Ms. Lisa Konchar and Ms. Deanna Powell
 Mrs. Andi Kornak Loeffler and
 Mr. Matt Loeffler
 Bryan Kovach
 Mr. and Mrs. William M. Kovach
 Erin Kubat and Keli Paragios
 Mr. and Mrs. Scott T. Kubit
 KYOCERA SGS Precision Tools, Inc.
 Mr. and Mrs. John J. Lane, Jr.
 Ms. Terri W. Lange and
 Mr. Leonard J. Lange
 Wesley and Leora Lanzola
 Gary Larimer and Deborah Larimer
 Mr. and Mrs. Mark T. LaRose
 Mr. Timothy M. Lavelle
 Fred A. Lennon Charitable Trust
 Mr. and Mrs. Mark G. Levinson
 Ms. Susan J. Levitan and Mr. Alan Barnes
 Mr. and Mrs. Robert A. Lewis
 Mr. and Mrs. Rudolf B. Linnebach
 Mr. and Mrs. Paul Lipold
 Mr. Kenneth Loparo and
 Mrs. Mary E. Loparo
 The Lozick Family Foundation
 The Lubrizol Corporation
 Jackie and Chuck Lurie

Mr. Dale G. Lyndall
 Dr. Elizabeth P. Macintyre and
 Dr. Joseph A. Sopko
 Mr. and Mrs. Joseph J. Mahovlic
 Rita and Charles Maimbourg
 Mrs. Carlos A. Maldonado
 Mr. and Mrs. David L. Mancini, Jr.
 Jack, Joseph and Morton
 Mandel Foundation
 Stephen and Nancy Markus
 Mr. Robert J. Marok and
 Ms. Bridget Assing Marok
 Ms. Jane Martin
 Mr. and Mrs. Ron Martin
 Mr. and Mrs. Scott E. Mawaka
 Mr. Mark D. McClusky and
 Ms. Barb J. McClusky
 Mr. and Mrs. Douglas J. McGregor
 Mr. and Mrs. Jay McKelvey
 Mr. and Mrs. Kevin McKibben
 Ms. Mary L. McMillan
 Matthew Mechling and Mary Mechling
 Bunnie and Bob Merckle Family Fund
 Father David W. Merzweiler and
 Father Jeremy Merzweiler
 Mr. and Mrs. Anthony Messina
 Don and Sally Messinger
 Ms. Biserka Mikleus
 George A. Misencik Living Trust
 Mr. and Mrs. Allen J. Mistysyn
 Mr. Monty Mlakar and Mrs. Laura Mlakar
 Mr. Curtis E. Moll and Dr. Sara H. Moll
 Franklin H. & Nancy S. Moore Foundation
 Ms. Victoria R. Moorehead
 Mr. and Mrs. Warren L. Morris
 Mr. and Mrs. James C. Mosher
 Ken and Sharon Mountcastle
 Mr. and Mrs. Patrick S. Mullin
 Mr. and Mrs. Gregg G. Muresan
 Mr. and Mrs. Kevin P. Murphy
 Chris and Randy Myeroff
 Mr. and Mrs. Steven R. Myers
 Mr. and Mrs. Rodney L. Naro
 Mr. Christopher Nehez
 NEO Business Advisors
 Nordson Corporation
 Mr. Gary M. Novotny
 Mr. Steele Nowlin and Ms. Chris Jayjack
 Ms. Valerie J. Oakley and
 Ms. Tiffany M. Oakley
 Mr. and Mrs. David P. O'Brien
 Mr. and Mrs. Brian M. O'Neill
 Ms. Gerlinda Opaluch and
 Ms. Theresa Ormandy
 Michelle Orenick
 Mr. Jeff Oros

Mr. Richard D. Orr
 Mr. and Mrs. Jon H. Outcalt, Sr.
 Mr. and Mrs. James M. Parish
 Ms. Shirley M. Pasholk
 Ms. Shelly M. Peet and
 Mr. Robert R. Martinko
 David and Margo Petlowany
 Mr. and Mrs. Anthony R. Petruzzi
 Kyle Phillips
 Dr. Melinda S. Phinney, M.D.
 Mr. and Mrs. Robert F. Pincus
 Mrs. Kimberly Pinter
 Mr. and Mrs. Ron Plazek
 Mr. and Mrs. Steven Poe
 Alexander Powell and Shelby Moyer
 Mrs. Barbara J. Pumphrey
 Pysht Fund
 Mr. and Mrs. Allyn J. Pytel
 Ms. Marie A. Quintana and
 Mr. Robert B. Sikora
 Ms. Susan L. Racey
 The Jonathan and Meg Ratner
 Family Foundation
 Mr. and Mrs. Pete D. Rebar
 Mr. Karl B. Ress and Ms. Mary Klein
 Dr. and Mrs. Brad J. Richmond
 Mr. Edward Rivalsky
 Mr. James Roessner
 Mr. and Mrs. Rob Rogers
 Ms. Benita Rollins
 Kevin Ropenus and Gail Ropenus
 RPM International Inc.
 Mr. and Mrs. Robert G. Ruhlman
 Ms. Virginia Russell and Mr. Kevin Kunz
 Saint-Gobain Performance Plastics
 Mr. and Mrs. David and Laura Sangree
 Mr. Jerry P. Sanicky and
 Mrs. Nicole A. Beckham
 Mr. and Mrs. Kevin Schadick
 Albert G. and Olive H. Schlink Foundation
 Ms. Mary Kay Schneider
 Mr. and Mrs. Stanley K. Schneider
 Schumann Family Fund
 Sally and Larry Sears
 Select Equity Group, Inc.
 Susan Seman McDaniel and
 Michael McDaniel
 Mr. and Mrs. Richard Sensiba
 Dr. and Mrs. Donald M. Shafer
 Dr. Eric J. Shapiro and
 Dr. Jane R. Buder-Shapiro
 The Sherwin-Williams Company
 Ms. Winifred Shima
 David and Monica Shrader
 Shurtape Technologies, LLC
 Mr. and Mrs. Charles T. Simon

Ms. Kristin Sinnenberg
 Mr. Brandon Sittler
 Mrs. Sharon Skirbunt and
 Mr. James Skirbunt
 Mr. John Slagter
 Mr. Allen A. Smith
 Ms. Robyn W. Smith
 In Memory of Mark A. Smrekar, Jr.
 Ms. Ann Snyder
 Ms. Judy Solganik
 Mrs. Nancy Stegens
 Mr. and Mrs. Christopher C. Steward
 The Helen & Louis Stolier Family Foundation
 Ralph E. and Barbara N. String Fund
 Stroud Family Exempt Trust II
 Mr. Daniel Symons
 Taft, Steffinius & Hollister LLP
 Tap Packaging + Design
 Steve and Sarah Taylor
 Teamsters Local Union No. 507
 Mr. and Mrs. Jesse Templeton
 Mr. Arthur L. Thomas
 Mr. Edward Thomas
 Pat Thomas
 Mr. Dustin Thompson and
 Ms. Sarah Fehribach
 Tito's Handmade Vodka
 Mr. and Mrs. Walter S. Tletski
 John and Dorothy Tomsic
 Jose Tosado
 Mr. and Mrs. Thomas Truelson
 Tucker Ellis LLP
 Mr. Robert Vagi
 Mr. and Mrs. Thomas V. Vail
 Lisa and Mike Vaughn
 Ms. Freda Verburg and
 Mr. Andrew Verburg
 Bonita Voracek
 Mr. and Mrs. Theodore A. Wagner
 Marnette Walmsley and Kaila Picciano
 Mr. and Mrs.* Thomas A. Waltermire
 Weitzel Family Foundation
 The S. K. Wellman Foundation
 WEST Forwarding Services
 Mr. and Mrs. Seth White
 Ms. Sylvia Wildner and Ms. Sue Delaney
 Richard and Mary Lynn Wills
 Mr. Daniel Wilson and Ms. Lisa Kucharski
 Steve Wilson and Inju Heo
 Wong Family Foundation
 Mr. and Mrs. Donald F. Woodcock
 Mr. and Mrs. Timothy Wuliger
 Mr. and Mrs. Frank Yaroshak
 Dr. Christine Zirafi and Ms. Susan Zanetti
 Dan and Ellen Zelman Family Foundation
 Mrs. Martha Zlotnik
 Zoo Friends

Campaign and Program Giving

Visionaries

Cuyahoga County
 MCPC
 The Thomas W. and Florence T.
 Murphy Fund
 Stuart B. Reese Living Trust

Champions

Anonymous (2)
 GiGi Benjamin and Phil Woodcock
 Muffy and Jim Boland
 Dane and Dottie Carney
 Cohen Community Foundation
 Jim and Linda Francis
 Mr. and Mrs. Tom Haught
 The Hershey Foundation
 Daniel Maltz, The Milton and
 Tamar Maltz Family Foundation
 The Mistysyn Family
 John P. Murphy Foundation
 Chris and Randy Myeroff
 Mr. and Mrs. Albert B. Ratner
 Mr. and Mrs. Thomas N. Tyrrell
 Mr. and Mrs. Thomas A. Waltermire
 Alan Wilber and Carol May

Patrons

Barbara Brown and Steve Ward
 The Conway Family Foundation
 Tom and Anita Cook
 Mr. and Mrs. Coty Franklin
 Mr. and Mrs. Lawrence H. Hatch
 KeyBank
 The Stephen and Joanne Kirk Foundation
 Mr. and Mrs. Mark T. LaRose
 Gregg and Deanna Muresan
 The James Parish Family
 Ms. Susan L. Racey
 The Reading 1 Foundation
 Mrs. Margaret Scott
 The Thomas Family

Conservators

Carol Barnak
 Carol and Graham Hall
 Dr. Paul A. Hechko and
 Dr. Jennifer Hechko
 The Estate of Carl Lezios
 The Nord Family Foundation
 Russell O'Rourke and Georgia Froelich
 Mary Kay Schneider
 The David Steffee Chair
 of Veterinary Medicine Giff Fund

Richard and Mary Lynn Wills
Dr. Christine Zirafi and Ms. Susan Zanetti

Keepers

Bicknell Fund
Mr. Carl E. Black and Mrs. Dawn M. Black
Mr. Douglas O. Cooper
Dollar Bank
Robert J. & Ruth A. Duale
Dr. Julie A. Edgar and Mr. Adrian D. Edgar
Kristen and Tom Fistek and
The Conway Family Foundation
Dr. and Mrs. Andrew A. Guzowski
The Hankins Foundation
Jessica Jung
Mr. and Mrs. Richard J. Kay
The Kuhn Family Foundation
Kimbrell, King, Diteman Children
Mr. and Mrs. Joseph J. Mahovic
Mr. and Mrs. Ki Mixon, IV
The Edwin D. Northrup II Fund
David and Lisa O'Brien
Shelly Peet and Rob Martinko
Dr. Melinda S. Phinney, M.D.
Richard and Rhyna Sensiba
Michael Talty and Helen Talty
Charitable Trust
Mr. and Mrs. Thomas Truelson
Mr. and Mrs. Theodore A. Wagner

Special Gifts

AAA East Central
B. Charles and Jay G. Ames Foundation
Ms. Jane Anthony
Mr. Jeffrey P. Consolo and
Mrs. Patricia Consolo
John G. Day and Judith H. Day
Dominion Energy
Ms. Carol H. Donaldson
Mr. and Mrs. Robert Elmore
Elyria Charities, Inc.
Mr. Theodore Evans, Jr.
The William E. Harris Family Fund
Dale Hoose and Linda Hoose
Gary Hoose and Lauryl Hoose
Scott Hoose
Mr. and Mrs. Michael J. Horvitz
Brian J. Jereb and Katherine A. Jereb
Jones Day
Judson Retirement Community
Ms. Lori J. Kalberer
Mr. and Mrs. John Kaminski
Bernie and Nancy Karr
Ms. Susan M. King
Mrs. Susan C. Krall and Ms. Amy Krall
The Laub Foundation

Ms. Jane Martin
Don and Sally Messinger
Ken and Sharon Mountcastle
Michelle Orenick
Mrs. Kimberly Pinter
Mr. and Mrs. Ron Plazek
Mr. Michael Riley and Ms. Margaret Stiner
Mrs. Elaine G. Ross
Greg and Cathy Saluga
Dr. and Mrs. Donald M. Shafer
The Sherwin-Williams Company
Ms. Winifred Shima
Mr. Roger L. Shumaker and
Mrs. Cheralyn Shumaker
Dr. and Mrs. Lars G. Svensson
Synthomer Foundation
Triple T Foundation
Mr. and Mrs. Thomas V. Vail
Mrs. Barbara VonBenken
Mrs. Katherine Wensink and
Mr. Neil Wensink
Mrs. Martha Zlotnik
Zoo Friends

ZooFutures

Anonymous (4)
Paul and Kimberly Bednarik
Jeffrey M. Biggar
The Estate of Robert and Majorie Buettner
Mr. Douglas O. Cooper
Jim* and Ellen June Cowher
Mr.* and Mrs. Gail F. Davies
The Estate of Charles R. and
Lizabeth Emrick
Mr. and Mrs. Ronald V. Estes
Denise Jon Finelli
Mr. and Mrs. Thomas G. Fowler
Jim and Linda Francis
Joy M. Freda
Larry Gogolick
Mr. and Mrs. Mark D. Grenig
Leigh and Eric Hall
In Memory of Joseph and Janice Hogue
Kenneth and Patricia Jacko
Mr. and Mrs. Robert A. Jones, Jr.
Mr. and Mrs. Walter E. Kalberer
The Estate of Antonette J. Liskay
Mr. and Mrs. Joseph J. Mahovic
Mr.* and Mrs. Cecil D. Miller
Ken and Sharon Mountcastle
Dr. Evelyn Neufeld
Mr. Steele Nowlin and Ms. Chris Jayjack
Margo Petlowany

Mr. and Mrs. William Riccio
Mr. and Mrs. Carl A. Rispoli
Mr.* and Mrs. Jacob I. Rosenbaum
Mr. and Mrs. Daryl J. Rothenfeld
Beth Brandt Sersig, MD
Michael 'Tony' Stillings and
Thomas Ganley
Marcia and Wm J Taylor III
Steve and Sarah Taylor
Shirley A. Testa
Mr. Arthur L. Thomas
Tom and Diane Tyrrell
Robert and Darci Usher
Mary E. Vantz
Mrs. Leonard VonBenken
Charles and Mary Whitmer
Melvin G. Wisnieski
Katie and Donald Woodcock
Diane M. Woodruff and Stan Schmidt

* Deceased

These lists represent individual and organizational cumulative giving of \$1,000+ for special projects between January 1, 2022 and December 31, 2022 and donors who have chosen to join ZooFutures. To provide updated information or to make a gift, please call 216-635-3329 or email Info@ClevelandZooSociety.org.


**Cleveland
Zoological Society**

CLEVELAND METROPARKS ZOO

3900 Wildlife Way
Cleveland, Oh 44109


Photos courtesy of
Gina Wilkolak and Kyle Lanzer.

ClevelandZooSociety.org