

CONTENTS

- 2 Board of Directors & Senior Management
- From the Director's Desk
- **Animal Collection**
- Education
- **10 Veterinary Report**
- 12 Financial Report
- 13 Membership/Attendance
- 14 Events
- 16 Conservation
- 19 Major Donors
- 20 Sea Lion Cove Award
- 22 Measure Z
- 23 African Adventures

Published by Fresno Chaffee Zoo 894 West Belmont Avenue Fresno, CA 93728 Telephone: 559-498-5910 www.fresnochaffeezoo.org

Graphic Design: Heather Davis and Sandra M. Halvorsen

On the Cover: Photo of Malayan tiger, Mek, and her four cubs. Panthera tigris jacksoni, by Heather Davis, Fresno Chaffee Zoo Graphics & Marketing Associate. Photo has been picked up by National Geographic's Children's Book NGK Mission Animal Rescue Tigers.

This page: Photo of young Sumatran orangutan, Pongo abelii, by Sharon Caredio, 2014 ZOOm Photo Contest entrant.

From the Director's Desk

was the most successful year in Fresno Chaffee Zoo's history. The exciting successes at Fresno Chaffee Zoo are made possible only through the wonderful support we receive

In January, we had four Malayan tigers born - two males and two females, significantly contributing to the conservation of these endangered animals.

from our community.

In September, we won the Association of Zoo's and Aquarium's (AZA's) Exhibit Top Honor for Sea Lion Cove, the first time in the zoo's history to win this coveted award! This is the most prestigious zoo exhibit award in the world, and we were up against impressive exhibits from San Diego Zoo, Sea World and The Smithsonian (The National Zoo).

In November, Fresno County voters approved with a 72 percent vote to continue their remarkable support

through Measure Z, allowing us to continue creating one of the best zoos in the country. Thanks to this remarkable community support, Fresno Chaffee Zoo will remain an affordable destination for all families.

To end 2014 with a bang, we even set a new attendance record of 703,325 and also saw our first month breaking 100,000 guest visits – evidence that that we're creating a Zoo that our community will continue to appreciate and be proud of.

In addition to all of these outstanding milestones, we also began construction of African Adventure, the largest and most ambitious project in the Zoo's history. Opening in the fall of 2015, this 13-acre, wildlife experience will bring Africa to the Central Valley. This exhibit brings lions, cheetah and white rhinoceros back to our Zoo, as well as adding a family of African elephant, meerkats, and myriad African animals, in one of the most beautiful zoo exhibits in the world.

Looking ahead, we'll also begin the design of our African River, bringing hippos back to the Zoo, as well as Nile crocodiles, spottednecked otters, primates and birds. In addition to all of these changes, we'll also expand our tiger exhibit, allowing us to provide a home to more of these beautiful animals while also playing a larger role in their conservation.

Fresno Chaffee Zoo's future is very bright with many great things in store for 2015. The community has been so generous with its continued support, and we want to give back by creating a zoo that you're proud to show your family and friends (even if they do happen to live in San Diego or Monterey). Thanks to you, Fresno Chaffee Zoo will continue to be a zoo that's an inspiring resource for educating our children, and a tranquil retreat for family and friends to enjoy wildlife and plants. Thank you for believing in the Zoo's future!

- Scott Barton, CEO/Zoo Director

ANIMAL COLLECTION

2014 started with a bang, or should we say a ROAR, with the birth of four Malayan tigers in January! The two boys and two girls have entertained zoo guests with their wrestling, swimming and stalking of their neighbors, the giraffe. Their antics have helped spread the word about the threats tigers face in their home ranges and how people here can help. With an estimated 500 Malayan tigers in the world, Fresno is home to 1 percent of the population.

We also were successful in breeding other endangered species including the red wolf, with 3 pups born in April, Chacoan peccary, Iranian spotted newts and Western pond turtles.

1.0

Red wolf, Nami, with two of her three pups. Red wolves are

ANIMAL COLLECTION 2014 TOTALS

FISH Species: 8

Individuals: 44

ARACHNIDS Species: 1

Individuals: 2

AMPHIBIANS

Individuals: 70 Species: 14

REPTILES

Species: 67 Individuals: 166

MAMMALS

Species: 49 Individuals: 153

BIRDS

Species: 71

Individuals: 236

BIRTHS AND HATCHINGS

AMPHIBIANS AND REPTILES ("HERPS")

green and black poison dart frog

1.1 blue duiker 0.0.1 yellow-banded poison dart frog 0.1 Chacoan peccary tentacled snake 0.0.28 0.1 common eland Kaiser spotted newt 0.0.2 0.0.1 Standing's day gecko

Female eland calf, Molly, born April 28, 2014.

BIRDS

0.0.2

0.0.3 white-faced whistling ducks

Pacific pond turtle

0.0.1 keel-billed toucan

Laysan teal 1.2

0.0.3 pied imperial pigeon

3.2 sun conures 0.1.1 troupial

1.0 sunbittern

MAMMALS

0.0.1 eastern black and white colobus

2.1

Malayan tiger

red wolf

AMPHIBIANS AND REPTILES ("HERPS")

ANIMAL ACQUISITIONS

about the size of a silver dollar.

0.0.9 bicolored poison dart frog 0.0.8 Golfoldulcean poison dart frog White's tree frog 0.0.4 yellow and blue poison dart frog 1.1.9 3.3 African pancake tortoise 1.0 Asian brown tortoise 0.1.2 black-banded trinket snake 0.0.7 common agama mangrove snake 1.0 0.0.6 Mastigire uromastyx 1.1 matamata turtle 2.0 Mexican moccasin 0.2 ball python 0.0.4 tentacled snake

0.0.6 yellow-spotted Amazon River turtle

BIRDS 3.0 bourbon red turkey

common peafowl

4.0 quira cuckoo laughing kookaburra 0.1 Laysan teal 2.0 mandarin duck 1.1 Northern helmeted curassow 0.1 rhinoceros hornbill 1.0 western red-tailed hawk 2.2 yellow-rumped cacique

green aracari

MAMMALS 2.0

alpine goat 7.0 American pygmy goat

2.0 Saanen goat 5.0 Nubian goat black-tailed prairie dog 4.6

1.1 ferret four-toed hedgehog golden lion tamarin

2.0 huacaya alpaca 0.1 Jersey cow

0.1 mule

1.0 Prehensile-tailed porcupine 0.1 red wolf

0.1 siamang 0.1 sloth bear

0.1 Virginia opossum

FISH

1.0 nurse shark

white-spotted bamboo shark

Male 1.0

0.1 Female

0.0.1 Unknown sex Our bird team repeated their success of past years by hatching out another keel-billed toucan and is providing support to other zoos so they may also be successful in their toucan management. The "old" veterinary hospital space was refurbished and is now our Bird Propagation Center with an incubation and brooder room. Tropical Treasures underwent more changes in order to accommodate more diverse bird species as well as some new mata mata turtles and a pair of golden lion tamarins.

Rajani, our male sloth bear was happy to welcome Daisy, his new mate from the St. Louis Zoo, and a new colony of black-tailed prairie dogs moved into "town." Valley Farm continues to grow with the addition of 16 goats, five from a dairy in Hanford and two alpaca from a local ranch in Los Banos as well as some strutting bourbon red turkeys.

We received a large fiberglass tank to hold our stingrays in the event of an emergency and added some small sharks to our Stingray Bay exhibit and have expanded training and certification of our life support staff.

Animal care staff worked closely with our veterinary team to improve the husbandry of the animals in their care by training animals for ultrasounds to monitor pregnancies, scale training to monitor body condition as well as voluntary blood draws from our orangutans.

Work began this past year to acquire specimens for our African Adventure including permits and other specialized logistics. Some of the animals such as agama lizards and pancake tortoises arrived over this past year with several specimens arriving mid 2015. With everything in the works we are sure to have an event-filled and successful year to come!

- Dan Subaitis, General Curator

6 | 2014 Annual Report

Volunteer Programs

The education department not only provides programs for school groups, children and families, it also works with a large group of volunteers who help us present activities, animal encounters and deliver programs to all ages. In 2014, volunteers assisted

with school programs, fundraising events, animal care, exhibit interpretation and community events for a **total of over 30,850 hours.**

2014 Totals

ON-SITE PROGRAMS

After Hours Ask Me Cart Chats

Non-fee-based 117,373

Llama Encounters
Raptor Encounters

Alpaca Encounters

Story Tellers Teen LEADERS

Rainforest Tours
Zoo Previews
Zoo Tours
Teacher Workshops

Fee-based school programs 11.840

Lab Programs

School Field Trips 74,159

NEW Behind the Scenes

Backstage Tours
Birthday Encounters
Twilight Safaris

Overnights

Tot Time Zoo Academy Cubby Camp Zoo Adventure Camp

Zoo Camp Adventures 2.985

Zoo Adventures

3,231

Shadow a Keeper Young Naturalist Classes

OFF-SITE PROGRAMS

Zoomobile Zoo Talks

Fee-based 16.435

Beach Clean-up

Outreach
Community Events

Non-fee-based 18.021

GRAND TOTAL 169,885 PARTICIPANTS

Behind The Scenes Encounters: It Doesn't Get Any Closer

Another educational program area that saw much growth in 2014 was the new Behind the Scenes program. This program offers unique opportunities for small groups to get up-close and personal with our animals. Each animal encounter educates quests about training, conservation, biology and care of the animals that call our Zoo home. Programs may also involve touching or feeding during a training session alongside our zoo keepers. At Sea Lion Cove, for example, you have the opportunity to toss our animals a fish as you learn how to train these intelligent creatures. Similar experiences can be found in the kangaroo yard, where the animals will offer soft touches in exchange for some corn on the cob. If you love reptiles, you can interact with snakes, lizards and even get to scratch the neck of a Galapagos tortoise. Currently, most opportunities require pre-booking. With African Adventure opening this fall, experiences such as African elephant interactions, rhino scratching and animal barn tours await you along with some really special experiences. At Fresno Chaffee Zoo, we hope that these animal encounters form more than a memory for our guests but also forge a deeper connection with wildlife.

Docent Volunteer Program

The education department at Fresno Chaffee Zoo aims to enhance the visitor experience through onsite and offsite educational presentations and programs. Many of these programs are delivered by trained educational volunteers called docents. The Docent Volunteer Program began in 1984 with 15 docents who volunteered for a total of 1,635 hours. Today, the program has grown to 107 docents who, in 2014, collectively volunteered a total of 23,859 hours. This is equivalent to working for 994 days consecutively! Docents are utilized in a multitude of capacities at the Zoo. You may see them on grounds facilitating a lab program, Preview (a hands-on educational program for students visiting the Zoo), or Ask Me Cart. Off grounds, they represent the Zoo through Zoomobile presentations, community event outreach, and career talks. So many of our education programs would not be possible without the support of docent volunteers. Their dedication and hard work is truly without measure.

School Based Programs

In 2014, many of our school-based programs saw a significant increase in participant attendance. We contribute this increase, in part, to our ability to provide a program that meets participant needs. Participant post-program evaluations are used to closely monitor key components, allowing us to improve our programs and the overall guest experience. Through our evaluations, we have learned that many schools from our community are looking to Fresno Chaffee Zoo to incorporate an educational component to their Zoo visit. As school districts begin to implement the Next Generation Science Standards and Common Core Standards, Fresno Chaffee Zoo is also striving to implement these standards into our education programs. Our hope is to become an even better resource for our community and to create programs that provide participants with an experience that will last them a lifetime.

- Sandy Pitts, C.I.T., Education Curator

VETERINARY REPORT

Denise Oberg R.V.T., using a portable ultrasound machine during a training session with female warthog, Zara, who stands patiently for trainer and zookeeper, Leslie Rao accompanied by zookeeper, Alexandra Alamar.

Denise Oberg R.V.T. and zookeeper, Ashley Kleam, administering laser therapy on a Malayan tiger cub's sore paw.

Warthog Medical Training

Adult male warthogs can be susceptible to bladder stones that can be detrimental to their health. In 2014, with the help of the zookeeping team, our warthogs were trained to give urine specimens when asked. The urine can be examined and early stages of bladder stones can be detected and managed so as not to cause any health issues. Until this training was completed there was no way to monitor for this health concern without having to anesthetize the animal. Now, a monthly urine sample is requested and examined, allowing the veterinary team to offer the best healthcare options available. In addition, the female warthog was also trained to allow for voluntary ultrasound so that we can safely and noninvasively check her for pregnancy. Early pregnancy detection allows the team to meet nutritional needs much sooner in pregnancy.

Laser Therapy

Laser therapy has been available in various forms for many years. The newest advances in laser techniques and strengths has made it a valuable drug-free, surgery-free alternative to pain relief, reduction of inflammation and increased speed of healing. In 2014, Fresno Chaffee Zoo Veterinary Hospital was able to purchase such a multifaceted medical instrument, through the use of Measure Z funds. The Class 4 Deep Tissue Laser uses a beam of light to deeply penetrate tissues. The light speeds up the biological response of cells within the tissues which reduces pain and speeds up healing. Another very positive aspect of the treatment is that it is very noninvasive. The Veterinary Team has seen great results in many medical cases. Some of the older animals in the collection receive weekly laser therapy treatments to help relieve inflammation and reduce pain associated with age related arthritis, which enhances their quality of life.

Cell phone with an ECG reading of one of the sugar gliders from our Education Programs.

Lewis Wright D.V.M., performing a wellness check on the four-week old tiger cubs with Denise Oberg R.V.T. and Assistant Curator, Lyn Myers.

reading from the AliveCor attachment

for iPhone.

HOSPITAL FIGURES FOR 2014

- 116 animal guarantines
- 49 (approx.) hospital tours
- 69 microbiology studies
- 97 blood chemistries
- 431 fecal exams

ECG Unit

Fresno Chaffee Zoo's veterinary hospital has recently purchased an ECG (electrocardiogram) unit that can be used noninvasively on many animals in the collection. An ECG is a reading used to monitor the electrical impulses of the heart and the amount of times per minute the heart beats (BPM). The small ECG device, made by AliveCor, is snapped onto the back of an iPhone, much like a phone case. The veterinary team then places the phone next to the animal's chest or front feet to be able to obtain an ECG. With the use of downloaded app, the ECG reading can be recorded and printed for the animal's medical record or instantly sent to a specialist for more critical cases. The specialist can receive the reading instantly on their cell phone and make medical recommendations without

wasting critical time. All this can be done with minimal training for the animal and no anesthesia. So far, the new ECG device has been used successfully on the giraffes, sea lions, goats, orangutans, wolves, various species of birds, sugar gliders and the Zoo's mule, Twila. The results of the ECG's help to advance zoo medicine by establishing normal cardiac values for many species. In addition, abnormalities in the heart are recognized much sooner and medical staff is able to address underlying conditions that were not otherwise detected.

Zoo Births

2014 proved an exciting year as the veterinary team had the privilege of overseeing the births of both Malayan tiger cubs and red wolf pups. The importance of both of these births and their subsequent healthcare is extreme as both are a highly endangered species.

-Denise Oberg R.V.T., Zoo Hospital Manager

RSOURCES OF FUNDING

Measure Z Capital ¹	31,938,372
Measure Z Operating	3,547,371
Admissions	2,176,323
Investment Income	357,812
Membership	830,803
Gift Shop and Concessions	645,617
Event Income	575,942
Donations & Grants	642,901
Stingray Bay	284,447
Education	308,287
Rental Income	233,267
Giraffe Feeding	185,653
In-Kind Donations	110,387
Other Income	59,656

41,896,838

Total Sources

USES OF FUNDS	
Construction in Progress	32,193,156
Salaries and Benefits	4,972,273
Capital Equipment and Facilities	673,731
Contracted Services ²	503,490
Utilities	452,793
Animal Services	332,912
Supplies	369,647
Advertising	321,971
Repairs and Maintenance	244,185
Expansion/Nonoperating	106,180
Food/Catering	224,429
Professional Services ³	302,470
Printing/Postage	177,216
Insurance	150,755
Equipment	178,619
Service/Bank Fees	124,799
Staff Development	73,412
Conservation	80,053
Business Expenses	56,086
Computer/Software	46,800
Telephone	40,042
Specialized Services	23,606
Dues	35,840
Uniforms	31,185
Office Supplies	22,767
Fleet	20,012
Miscellaneous	34,588
Total Uses	41,793,017
Net Surplus	103,821

Highest attendance on record with 703,325 visitors in 2014, almost doubling our numbers since the passing of Measure Z in 2004. Visitors included guests from all 50 states, plus Washington DC, Puerto Rico & Northern Mariana Islands, as well as 20 countries including Australia, Brazil, Norway, Russia and Germany.

VEMBERSHIP

Highest number of memberships on record with 14,415 membership households in 2014, more than doubling our numbers since the passing of Measure Z in 2004. Family Memberships average approx. 4-6 people per household.

Sales tax revenue from Measure Z is available based upon expense reimbursement claim forms that are submitted by the Zoo. During 2014 the Zoo received \$35,485,743 in reimbursements.

²Contracted Services include Winged Wonders Bird Show, event entertainment, and contracted IT and custodial services. ³ Professional Services include legal, audit, payroll, and exterminating services.

Jungle Bungalow has a brand new look! The beautiful pavilion, including ceiling fans and lighting, was completed in May, just in time for our summertime birthday parties. With parties scheduled year-round, our number of parties increased from 105 in 2013 to

Frogs and Fairytales continued its popularity and sold out at 1,200 guests two days before the event. Entertainment included performances by some familiar princesses and visits from our favorite amphibians. Makeovers, games, crafts and our photo booth were located in our beautifully decorated tent in the Event Garden.

ZooLights attendance grew to 28,382 guests as families continued to enjoy the dazzling holiday lights, hot chocolate, cookies and music during this fun holiday event. Magical snow flurries and the children's visits with Santa are always a highlight!

New additions to ZooBoo included a "Harry Potter" themed area complete with a quidditch game for our little trick-or-treaters. Attendance was 11,956 during the four night event.

-Pam Wheelen, Events Manager

"Going green" was our theme for this year's Producers Dairy Ice Cream Zoofari. Each guest was given a special color changing spoon to use for their delicious ice cream treats. This event continues to be a favorite with 3,577 in attendance and our partnership with Producers Dairy continues to be gratefully appreciated.

to thank Harris Construction, Wells Fargo, Regency Investments and Golden One Credit Union for underwriting the event and all of the restaurants, bakeries and wineries participating in the festivities.

Breakfast with the Animals was attended by 2,277 early morning guests. We had over 100 happy olunteers serving hot pancakes and sausage, juice, ilk and coffee to our hungry guests! Party for the lanet activities in the Zoo also provided guests with information from local organizations on conservation.

The ground breaking ceremony for African Adventure was a highlight for our staff as well as the community. With local dignitaries including Mayor Ashley Swearengin, Congressman Jim Costa, members of Fresno County Board of Supervisors, Fresno City Council, our Fresno County Zoo Authority and Zoo Corporation Board members, the dirt was turned to begin the construction of this 13 acre phase of the expansion.

The award-winning Sea Lion Cove has proven to be one of the most beautiful and unique venues in the valley. Six company events, two birthday elebrations, two private group events, a baby shower and beautiful wedding were held here in 2014.

GLOBAL CONSERVATION

- Nannette Driver-Ruiz, Animal Program Specialist

In 2014, Fresno Chaffee Zoo Conservation Committee awarded grants to 35 projects located in over 25 different countries. Fifteen of those projects have long-term support and 20 were awarded a one year grant.

The Zoo designated more than \$60,000 for the Fresno Chaffee Zoo Conservation Fund.

The Raven Fund, from Ross Laird's Winged Wonders Bird Show, raised a total of \$16,258. Combined with other donations to the conservation fund, a grand total of \$76,779 was donated to conservation projects in 2014.

The following 15 projects are supported long-term:

KIBALE FUEL WOOD PROJECT AND ECO-CHAR INITIATIVE

This project, based at the Kibale Forest in western Uganda, focuses on planting rapidly growing trees (15 feet of growth in one year) to be harvested for wood fuel to protect the surrounding forest and it's many endangered species from the effects of deforestation. They also teach locals how to build energy efficient wood burning stoves as well as conduct outreach programs in the local village schools to engage children in protecting the forest and all of the species that live there. In 2014, 18,000 locals attended the projects and four science centers and six workshops were conducted. A total of 230,000 eco-briquettes were manufactured and 40,000 pounds of waste were traded for briquettes. Sixty-two percent of people in the target areas use fuel efficient stoves and 72 percent grow their own fire wood at home.

This organization supports island fox conservation across all of California's Channel Islands, On four of those islands, island fox subspecies remain a U.S. federally-listed endangered species. In 2014, our funding helped replace aging live traps used in capture and release research as well as the testing of blood samples for evidence of canine diseases.

HORNBILL NEST ADOPTION PROGRAM

Located in Thailand, this project uses the help of local villagers to collect data on the species and educate locals about the importance of their conservation. There are seven species that they study, four of which are endangered. This program invites anyone to adopt a hornbill family for \$150 and receive details of the adopted hornbills, location of the nest, plus photographs of the tree in which the nest is located. Travel to Thailand, and they will take you to see the

GREVY'S ZERRA TRUST

AFRAMAMUM PROJECT AS LIVELIHOOD FOR EX-HUNTERS

Located in Mount Cameroon National Park, this program focuses on redirecting hunters toward alternative agricultural sources of livelihood such as livestock production and sustainable plant harvesting. They also work with women to harvest and sell edible plant material instead of preparing and selling bush meat.

THE APE TAXON ADVISORY GROUP

The APE TAG was awarded a grant to be used for all of the projects they have recommended for support in 2014. Our funds were distributed between eight projects involving orangutans, gorillas, chimpanzees and gibbons.

TIGER SSP MALAYAN TIGER INITIATIVE

This project works on anti-poaching efforts and tiger themed education and outreach for the local communities. Our funds went toward the anti-poaching efforts. The various patrols work to catch poachers and dismantle snares, seize weapons and put up road blocks for check points to stop illegal trade.

LOWLAND TAPIR CONSERVATION INITIATIVE This project is led by Patricia Medici, the Jane Goodall of

the tapir world. The Lowland Tapir Conservation Initiative was established in 1996 in the Atlantic Forest on the coast of Brazil to build a scientific basis for tapir conservation through research and strategies designed to protect their remaining habitat. Outreach programs and awareness initiatives are used to spread the word on conservation using tapirs as a flagship species. They provide hands-on field experience to the general public through scientific tourism. In 2014, they GPS collared 37 individuals and collected hundreds of genetic samples for further studies.

SAHARA CONSERVATION FUND

This organization has several projects that they are working on and our funds were distributed to be used on any of these. Their conservation efforts focus on antelope reintroductions, oryx, ostrich, carnivores, and Pan-Sahara wildlife surveys in Niger, Tunisia, Senegal, Algeria and Chad.

TARANGIRE ELEPHANT PROJECT

The Tarangire Elephant Project began, which began in 1993, is led by Dr. Charles Foley and is located in the Tarangire National Park in Tanzania where they have identified over 1,000 individual elephants, creating the largest elephant database. Their work is focused on identifying and protecting wildlife migration corridors and dispersal areas outside the wildlife parks where the animals live.

2014 Annual Report 2014 ANNUAL REPORT

GLOBAL CONSERVATION

ACTION FOR CHEETAHS IN KENYA

Our funds are being used to develop and test effectiveness of a scat detection dog program to locate and confirm cheetah presence and individual cheetahs. Funds also go toward the development of methodology for cleaning scat and identifying prey species, and develop methodology for DNA

TURTLE SURVIVAL ALLIANCE

Their mission statement is: Transforming passion for turtles into effective conservation action through a global network of living collections and recovery programs. They have projects in 17 regions across the

PANTANAL GIANT ARMADILIO PROJECT

They are recording density and demography, habitat use and behavior as well as genetic and health status of the population. They are also doing education and outreach to schools, land owners, rural workers, and eco-tour guides in Brazil.

RETICULATED GIRAFFE PROJECT In the last 10 years, reticulated giraffe have declined

80 percent, from 30,000 to approximately 5,000. This project is working on the conservation and management of the remaining giraffe in northeast Kenya in the Samburu National Reserve. They are also working on environmental education and population studies.

International Rhino Foundation

In response to the global crisis in rhino conservation, the International Rhino Foundation protects particularly threatened rhino populations in the wild, while also supporting applied research that can help to improve the chances for long-term survival of all rhino species. We have already made great strides in preventing further declines of these magnificent animals and turning rhino population trends around in the areas in which we work. IRF funds and operates field programs in Asia and Africa targeted to the rhino species most in need of and most appropriate for intensive protection and management.

California Condor Conservation-Southern California, nest

American kestrel's in Decline- *Delaware*, kestrel nest box monitoring. The North Bay Western Pond Turtle-Northern California, headstart program that releases 75 turtles back into the wild yearly. **Oregon Spotted Frog Head-Starting**- *Washington*, habitat restoration and head starting/releasing.

Project Seahorse- *Asia*, approaching conservation concerns through means that benefit the marine life as well as the communities that are affected.

Biology and Ecology of the Black and White Laughing

Thrush- *Sumatra*, population studies and data collection. **Tomistoma Conservation**- *Indonesia*, work alongside agricultural companies to ensure sustainability, provide educational activities for locals to encourage conservation. **Clouded Leopard Conservation**- *Borneo,* population

monitoring, host country capacity building and environmental education throughout Indoneisa.

Conservation through Community Participation: Bengal Slow Loris- *India*, population status, threat analysis, training and capacity building of forest staff, conservation education for locals. **Sloth Bear Conservation**- *India*, using drones to track prime sloth bear habitat.

-Central and South America-

Wild Heartbeats: Fighting Wildlife trafficking-Bolivia, educate locals on wildlife trafficking and change behaviors. **Ecology and Conservation: Mouse Opossum**-Colombia, rediscovered in 2004, virtually nothing is known about this species ecology; they are threatened with habitat loss.

Conservation at the Crossroads: Jaguars- Central Panama, observation and camera trapping to provide baseline info for land protection vs. agricultural growth.

Save the Wild Chinchilla- *Andes Mountains*, habitat restoration. **Chacoan Peccary SSP**- *Paraguay*, Center for conservation and breeding, releases into wild.

-Africa-

Grey Crowned Crane: Conservation Involving Local

Communities- *Kenya*, conservation education, community capacity building, habitat restoration.

Population Status: Gelada Monkey- Ethiopia, conservation status assessment, development of conservation and restoration strategies in the Ethiopian Highlands.

Nutritional Ecology: Bale Monkey- *Ethiopia*, compare nutritional ecology in both the intact and fragmented forests to develop conservation and restoration plans.

Black Footed Cat Conservation- *South Africa*, radio collars and semen collection for zoo breeding.

African Wild dog: Education and Outreach-Zimbabwe, education and outreach with local children to minimize humanwildlife conflict and improve education standards.

THANK YOU

ON BEHALF OF THE ANIMALS HERE AT FRESNO CHAFFEE ZOO WE GRATEFULLY THANK THOSE WHO DONATED \$1,000 OR MORE IN 2014.

Alan Mok Engineering

Scott & Alisha Anderson

Scott Barton

Don & Ruth Bricker

Bush Estate Trust

California Classic Weekend

lean Chaffee

Nelson & Lynne Davis

Gar & Esther Tootelian Foundation

Arnold & Dianne Gazarian

Gazebo Gardens

George & Nancy Goehring

Golden 1 Credit Union

Harris Construction Co., Inc.

Charles & Stephanie Hensley

Kids on a Mission

Kristine Kizer

Gerald & Nanette Lyles

Lyles Foundation Donor Advised Fund

Don & Nelson Lynn

Lyons Magnus

Matty Matoian

lesse & Travis Merrell

Susan & Brian Moore

Greg & Karen Musson

Pacific Gas & Electric Company

Ken & Jeanne Parnagian

Jim& Linda Parnagian

John Paul

Pepsi Beverage Co.

Sandra & William Pitts

Premier Valley Bank

Dennis & Nancy Ralston

Regency Investment Advisors

Tom Richards & Sue McDiarmid

Saint Agnes Men's Club

Craig Saladino

Service Systems Associates

Debi Steele

The San Joaquin Valley Children's Health

Association

Pauline Trainer

Christine Trainer

United Way of Fresno County

Valley Urology, Inc.

Terri & Jim Walls

Jerry & Rosemary Waters

Wells Fargo

WELLS **FARGO**

The first Wednesday of each month continues to be Wells Fargo Wednesday. In partnership with Wells Fargo, all children who come to the Zoo with their families on the first Wednesday of each month receive free admission. Wells Fargo also sponsors our members by offering 10 percent off of all memberships purchased on Wells Fargo Wednesdays. Additionally, each month, Wells Fargo sponsors a school classroom to come to the Zoo, by covering the cost for both the bus and entrance.

2014 ANNUAL REPORT

SEA LION COVE AWARD

"The Association of Zoos and Aquariums, through its Exhibit Award, recognizes excellence in the area of live animal display and exhibit design by an AZA Institution."

- www.aza.org

And the Winner is... SEALION COVEL

The Association of Zoos and Aquariums recognized Fresno Chaffee Zoo with Top Honors in the Exhibit Award category by awarding Sea Lion Cove with the 2014 AZA EXHIBIT AWARD!

ea lions have been among the most popular of exhibit animals at Fresno Chaffee Zoo since 1956. Our 2007 master plan called for a new, modern sea lion exhibit, one that would lead guests to appreciate the wonder of marine mammals and the California Coast, to learn and explore the natural history of this amazing area, and to appreciate the importance of conserving this priceless resource. On August 27, 2012, after 11 months of construction, Fresno Chaffee Zoo opened Sea Lion Cove. Now, two years after that exciting day, we reflect on our original goals for this exhibit and celebrate its success.

Fresno Chaffee Zoo asked three vital guestions in the planning of Sea Lion Cove: Does it provide excellent animal care? Does it provide an exceptional guest experience? Will it be a great place to work? In the two years since we opened, Sea Lion Cove has exceeded our goals in ways we couldn't have imagined.

The impact of the exhibit design, conservation messaging, quest satisfaction and learning was assessed primarily through a visitor survey. Of the 400 people who participated only 13.9 percent rated the Sea Lion Cove exhibit as a "good" guest experience, while 85.6 percent rated it as excellent! 90 percent of those surveyed felt that the Sea Lion Cove exhibit relates to conservation issues that are meaningful to them personally. 99 percent reported they had fun while visiting the Sea Lion Cove Exhibit and 98 percent reported that they feel this exhibit provides a great home for sea lions, harbor seals and brown

Is it a great place to work? Just ask Lead Zookeeper, Sarah Romberger "We are so proud of this exhibit and happy for our animals and community, as Sea Lion Cove has already brought so much joy to both the animals and quests," said Romberger.

On September 16, 2014, Fresno Chaffee Zoo was presented with the prestigious Association of Zoos and Aquariums Top Honors Exhibit Award for Sea Lion Cove. This is the highest honor the AZA gives zoo and aquarium exhibits. This award is chosen by a committee of zoo professionals from applications by AZA zoos and aquariums across the nation. Other zoos and aguariums up for the same award included the San Diego Zoo, the Smithsonian and Sea World.

- Sandy Pitts, C.I.T., Education Curator and Sandra M. Halvorsen, M.A., Special Projects Graphic Design

- Scott Barton, CEO/Zoo Director

Close-up of the official AZA award.

Scott Barton, CEO/Zoo Director accepting the award with Sarah Romberger, Lead keeper - Sea Lion Cove and Lyn N Assistant Curator - Mammals

2014 Annual Report 2014 Annual Report

MEASURE Z 2014

lockwise from top-left: 2004. Angelica "Angel" Arellano. 2014, Angel Arellano and Dennis Woods, 2014 Measure Z Campaign Chair. Two Fresno boys setting up a snow cone stand to raise funds for the 2014 campaign. Five of our youngest campaign supporters at the July 10, 2014 Kick-off Rally. Marching Measure Z lawn signs in front of Fresno home.

In November 2014, the voters of Fresno County voted, for the second time, to Keep Our Zoo.

Ten years ago, Fresno Chaffee Zoo was in a very different place. On the verge of closing and losing its accreditation, it was a dark times for the Zoo. But, thanks to a letter to the Fresno Bee from a little girl named Angel and the county banding together, that didn't happen. The community chose to invest in itself and the result is a world-class zoo that is now being noticed on the national stage.

Since the first Measure Z passed, work has been done on the infrastructure of the Zoo. In addition, exhibits, pathways and landscaping have been upgraded, and new exhibits such as a king cobra and a Komodo dragon exhibit have been built. Most notably, Measure Z funds built Sea Lion Cove — an exhibit that won the Top Honor Exhibit award at the AZA (Association of Zoos and Aquariums) national conference – even amongst worldrenowned institutions such as the Smithsonian, San Diego Zoo and Sea World!

2014 Annual Report

As monumental as this award is, January 6, 2014 marked the moment that may change Fresno Chaffee Zoo forever - the day that ground was broken on the African Adventure exhibit. Opening in the fall of 2015, this new exhibit will be sure to astound all who visit.

Measure Z funds also contribute to the operations of the Zoo, which allows the gate prices to remain low and affordable for all the residents in the Valley to enjoy.

The next ten years will bring hippos back to our Zoo, continue to transform our Zoo into a world-class destination attraction and be a source of pride for everyone in Fresno County!

AFRICAN ADVENTURE

In addition to marking great milestones for Fresno Chaffee Zoo, 2014 also became known as the year of the tiger – due to the January birth of four Malayan tiger cubs. January also marked a different kind of miracle: the ground breaking for African Adventure.

Over the past 10 years, Fresno Chaffee Zoo has been evolving into a beautiful regional attraction. With the addition of African Adventure, our Zoo becomes a world-class zoo that is sure to draw even more national attention.

African Adventure will double the Zoo

be 13 acres, completed with funds from the first 10 years of Measure Z. The remaining six acres will be developed in future phases. Once you pass through the entrance of the exhibit (located just south of the current Safari Café), you will be transported to the Ajabu Reserve and take in the African savannah.

You will feel as though you are on an African Safari as you observe the newest Zoo additions: cheetahs, rhinoceros, wildebeest, African elephants, lions, meerkats and all of the current African animals you have grown to love at the Fresno Chaffee Zoo. You will

OPENING FALL 2015

Non-Profit Org. U.S. Postage **PAID** Permit No. 542 Fresno, CA

