

soilash

Reversing The Tide:

STOPPING PLASTICS FROM DESTROYING THE OCEAN

Walk along any river bank or ocean beach and it's almost inevitable—

you will find a plastic bag blowing in the wind, an empty soda bottle right at water's edge or a foam cup or plastic fork from someone's picnic buried in the sand. We all see it—plastic debris fouling the ocean vistas we so enjoy.

Plastic debris devastates waters all over the world—causing injury and death to turtles, seals, seabirds and other wildlife, contaminating fish, damaging marine habitats and, quite possibly, affecting human health. It is high time to reverse this tide, and Ocean Conservancy is doing just that.

Ocean trash: far from a new issue for Ocean Conservancy

Ocean Conservancy has “talked trash” for years. Each fall since 1986, we've led the world's largest marine debris recovery efforts through our International Coastal Cleanups. Millions of volunteers have removed tons of trash from waterways and coastlines in more than 150 countries and throughout the United States and its territories.

But we've long known trash removal does not solve the ocean pollution problem. And for a number of years, we've conferred with experts, engaged renowned scientists and appealed to industry to help us develop a solution.

Four years ago, Ocean Conservancy commissioned a group of leading scientists with the National Center for Ecological Analysis and Synthesis (NCEAS) at the University of California, Santa Barbara. Their scientific mandate was to examine the best available data from around the world about plastics in the ocean and quantify how much there is, where it comes from, what happens to it, and how it impacts fish and wildlife. The scientists' findings will be published in peer-reviewed scientific literature in 2015.

Over the past year, Ocean Conservancy also conducted its own research on the supply chain of plastics. Our goal was to craft a solution that will keep plastics from getting into the ocean in the first place

The situation is far from hopeless.

There are many ways to stem the tide of plastics into the ocean. All have value and they work:

- Bans on plastic bags: Countries like Bangladesh and cities like Portland, Ore., and Mexico City have passed laws banning them, and the first statewide ban recently passed in California.
- Innovative redesign of products and packaging: Using alternative materials and pressuring manufacturers to rethink their plastic footprints are increasing.
- Consumer awareness: Public-facing campaigns urge consumers to shed “disposable mentalities,” reduce consumption and reuse containers like water bottles, mugs and grocery bags.

And we need other solutions as well

While these efforts, as well as recycling products that can be used again, definitely help, we need an intervention, global in scope, to dramatically reduce the flow of plastics into the ocean.

Consider the facts:

- Ocean plastics are greatest in rapidly developing countries where waste collection is weak or absent.
- Without intervention, within 25 years the ocean will contain approximately one pound of plastic for every three pounds of fish.
- Only a small percentage of ocean plastics rest at the surface of the “gyres.”
- Evidence suggests that, over time, the plastic breaks into tiny pieces often eaten by marine mammals and fish that mistake them for food.
- Research confirms that plastics are present in more than 200 species of fish. This could have implications for animals that ingest them and for people, too.

So what is Ocean Conservancy doing about plastic pollution?

Global plastics consumption is predicted to explode to an estimated 400 million tons per year by 2025. This consumption will largely take place in rapidly industrializing countries, which also have some of the lowest waste collection rates on the planet. Without effective waste collection, an avalanche of plastic debris will enter the ocean. If we focus our efforts on managing waste in those places where plastic pollution is greatest, we can reduce ocean plastic inputs.

While plastic products have done much for the world—think medical equipment, industrial machinery, automobiles, construction—plastics producers and consumer products companies have to

Continued on page 2

INSIDE

3 **Champions for Sea Change**
We are grateful for ocean stewards who support our work with annual gifts of \$1,000 and above.

4 **A Look Back**
Reflecting on last year's achievements.

6 **Bequests for the Ocean**
We honor in memoriam supporters whose foresight and generosity create an ocean legacy for future generations.

8 **Financial Summary**
An overview of Ocean Conservancy's revenues and expenses.

ANDREAS MERKL
Chief Executive Officer

DAVID C. ALDRICH
Board Chair

In 2014 we celebrated a number of terrific successes—for the ocean and for Ocean Conservancy. None of them would have been possible without the tremendous support from members like you who literally make our work happen through your generosity and commitment.

From the Gulf of Mexico to the Gulf of Maine to the Bering Strait, fishery and ocean management practices are more effective, scientific, and well-implemented because of Ocean Conservancy and our partners in the regions. We hope you share our pride in these accomplishments.

In the center section, you will read about our victories in U.S. waters—which have occurred amidst ongoing attempts in Congress to weaken our national fisheries laws. The California coast is teeming with wildlife—we have seen wonderful recoveries, such as the return of the Northern Pacific blue whale to numbers higher than ever recorded.

But the work of Ocean Conservancy is more critical than ever, and we look forward to 2015 as we expand our work on U.S. waters and beyond. We hope you will stand with us as we work to shift fisheries management in the Pacific from a species-by-species model to one that incorporates the entire marine ecosystem. And we need

your continued support as we work with affected states to address increased acidity that threatens their shellfish industries and communities. Together, we will face the fifth anniversary of the BP Deepwater Horizon disaster in the spring, and we know that the work to restore the Gulf is far from over. We celebrated recently with the announcement of “blue water” projects to be funded to the tune of almost \$100 million, but we lamented the news in November that links oil from the spill to the decline of Kemp’s ridley sea turtles in Texas and Louisiana waters. And internationally, we have much to do in 2015. While we are heartened over the U.S. chairmanship of the Arctic Council—and the opportunity to make a real difference in protecting this threatened ecoregion, an avalanche of plastic trash is still flowing into the ocean. As you read in the cover story, we are launching a major global campaign to convince the consumer goods and plastics industry

to accept their responsibility to help solve the plastic pollution crisis. Overfishing remains a huge problem in the developing world, and we are now working with some of the best scientists around the globe to develop an entirely new approach. So we celebrate our achievements in 2014—as we plan to accomplish even more for the ocean in 2015. And we look forward to sharing our success every step of the way with you, our committed supporters.

Kind regards,

solash
SPRING 2015

ANDREAS MERKL
Chief Executive Officer

JANIS SEARLES JONES
President

DEANDRA HICKS
Managing Director, Resource Development

AMY FONVILLE
Managing Editor

AARTHI ANANTHANARAYANAN, LESLIE BROWN, NELLE CROSSAN, AMELIA MONTJOY, THOMAS PERKINS
Contributors

DESIGN
Fuszion

PRINTED IN THE USA
Stephenson Printing

Our Mission
Ocean Conservancy educates and empowers citizens to take action on behalf of the ocean. From the Arctic to the Gulf of Mexico to the halls of Congress, Ocean Conservancy brings people together to find solutions for our water planet. Informed by science, our work guides policy and engages people in protecting the ocean and its wildlife for future generations.

Ocean Conservancy
1300 19th Street NW, 8th Floor
Washington, DC 20036

Splash is printed on forest-friendly recycled Orion Satin text. Paper requirements: 16,100 lbs. Using this paper for this publication saves the following: Trees: 14. Water-borne waste: 39 lbs. Wastewater flow: 5,745 gal. Solid waste: 636 lbs. Greenhouse gases: 1,252 lbs CO₂. Total energy: 9,6579,500 BTUs. FSC® is not responsible for any calculations on saving resources by choosing this paper.

Read. Share. Recycle. **Splash** is the newsletter of Ocean Conservancy. © 2015 Ocean Conservancy. All Rights Reserved. CFC #11436

FSC MIX Paper from responsible sources FSC® C006321

© JEROD HARRIS

Effective January 1, Ocean Conservancy’s Board of Directors appointed Janis Searles Jones as President of the organization. Andreas Merkl remains Chief Executive Officer. Over the past seven years, Janis has ably served Ocean Conservancy as Chief Counsel, Executive Vice President and Chief Operating Officer. In her expanded role, Janis oversees administration, communications and finance and jointly directs Ocean Conservancy’s programmatic efforts with Andreas, allowing him more time to focus on new program development, fundraising, and external relations.

© OCEAN CONSERVANCY

take responsibility for what plastics are doing to the ocean. Ocean Conservancy has developed a plan—and industries are getting on board. Through our Trash Free Seas Alliance®, we have signed up several global companies that agree we’re on the right track and have pledged to work with us. With industry, economists, waste experts, and other NGOs, we are developing a funding mechanism to establish sound waste management in countries that need it. Once implemented, these systems create the conditions that make it

possible for local communities to profitably gather, separate, sell and store plastic waste, thus reversing the tide of plastics entering the ocean—while advancing the health, economies and well-being of the communities served. We are convinced we are on to something big, bold and ambitious that can truly make a difference and help rid the ocean of plastic. We will keep you informed as this exciting project develops. And we hope we can count on your support as we go forward in 2015 and beyond to stem the tide of plastics in our ocean.

Board of Directors

- Dr. David C. Aldrich**
Chair
Vienna, Virginia
- Ms. Dane Nichols**
Vice Chair
Washington, D.C.
- Mr. Edward M. Miller**
Treasurer
Charlottesville, Virginia
- Mr. Will Martin**
Secretary
Nashville, Tennessee
- Mr. Thomas H. Allen**
Portland, Maine and Washington, D.C.
- Ms. Laura Burton Capps**
Santa Barbara, California
- Mr. Steve Henn**
Glenview, Illinois
- Mr. Andreas Merkl**
Chief Executive Officer
Washington, D.C.
- Dr. Stephen Palumbi**
Pacific Grove, California
ex officio
- Mr. John Turner Sargent, Jr.**
New York, New York
- Mr. Steven Strongin**
New York, New York
- Mr. Lawrence Wagenberg**
New York, New York
- Dr. Suzanne H. Woolsey**
Harwood, Maryland

© MICHELE HOFFMAN TROTTER

Champions for Sea Change

JANUARY 1-DECEMBER 31, 2014

Ocean Conservancy values all of the dedicated members, volunteers and activists who believe in our mission and make our work possible. We want to thank all of our members for their generous financial support of our ocean conservation efforts.

Ocean Conservancy is especially grateful for our Champions for Sea Change, an elite group of ocean stewards who support our work with annual gifts of \$1,000 or more.

\$50,000 AND ABOVE

The Dirk and Charlene Kabcenell Foundation
The Moore Family Foundation
Dr. and Mrs. Gordon E. Moore
Steven E. Moore and Kathleen Justice-Moore
Mr. and Mrs. Gilman Ordway
Panaphil and Uphill Foundations
Mr. and Mrs. Roger Sant
Connie and John Sargent
WestWind Foundation
Wiancko Charitable Foundation
Anonymous (1)

\$10,000 - \$49,999

Dr. and Mrs. David C. Aldrich
Mr. and Mrs. Robert W. Barbour
Mr. and Mrs. C. Austin Buck/Hartfield Foundation
Mr. and Mrs. Samuel C. Chapin/Chester F. Chapin Charitable Lead Unitrust
Livia Davidson/The Thomas R. and Deborah A. Davidson Foundation
Elizabeth B. Denison/Denison Family Foundation
Don and Julie Dickinson
Mr. and Mrs. Gilad Elbaz
John Evans
Hart and Nancy Fessenden
April P. Ford
Mr. and Mrs. Harry Hagey/HRH Foundation
Hawksghen Foundation
Randy and Nicole Luskey/The Dorothy Jordan Chadwick Fund
John D. Macomber
Mary Ann E. Mahoney
Cecily and David Majerus
Grace McIlvain
Merlin Foundation
Sandra J. Moss
Dane A. Nichols
Mr. and Mrs. Patrick Purcell
Sidney E. Frank Foundation
Del Snow
Strongin Family Trust
Cyrus B. and Barbara K. Sweet
Matt and Suzanne Woods
David and Judi Zaches
Anne Zetterberg
Anonymous (3)

\$5,000 - \$9,999

Aaron and Patricia Blumberg Foundation
Chris Barnhill/Tierra Oil Company
Beverly Curci
Dr. Marino D'Amato*
David Davis
Elizabeth Ellis
David and Sarah Epstein
Florida Gulf Coast University Honors Program Trails for Tails Team
Joan M. Forte
Franklin Philanthropic Foundation
Abby and Lloyd Gerry/Edith B. and Lee V. Jacobs Fund No. 3
Steve Henn
Dr. Elizabeth C. Hewitt
Sulara James
The Kedar Family and Zoltan Sonesh Foundation
Keith and Mary Kay McCaw Family Foundation
Al Kelly in memory of Dana Wolfe
Jenny and John Kemps
Mrs. Terry Kleid
Douglas L. Lemle/The Episode Foundation
Renate B. Lowers
Robert W. and Doretta M. Marwin
The McAlaine Family Foundation
Charlotte Delahay Meyer
Judith G. Mich
Gene Palsgrove
The Phase Foundation
Mitchell and Kathy Racoosin
Patricia Goss Rhodes
Mr. and Mrs. Nathaniel Saltonstall
Mr. and Mrs. W. Ford Schumann
Jill Sideman
Ally Walker
The Weiss Family Foundation
Ann M. Williams
Leslie K. Williams
Penelope Wright
Anonymous (6)

\$2,500 - \$4,999

Thomas H. Allen
David and Sharman Altshuler
Dr. Thomas F. Anderson
Craig and Jean Andreiko
Beane Family Foundation
Ron Beasley
Winfred W. Benchley
Susan R. Bergtold
Anne Berridge
William R. Blair
Curtis and Janet Bohlen/
Hamilton Cove Fund of the
Maine Community
Foundation
Mr. and Mrs. Anthony Bowe
Robert Braddock and Joan
French
Mr. and Mrs. Jerry A. Brady
Dr. Gay E. Cheney
Albert R. Christian, Jr.
Susan N. Clark
Betty Cushman
The David F. and Sara K.
Weston Fund
Christina Dell
DeWoskin/Roskin Foundation
Alan Donn and Dorothy Holle
Margaret J. Drury
James L. and Cecelia D.
Ferman, Jr. Fund within the
Community Foundation of
Tampa Bay
Richard D. Flinn
Penny Friedlander and Jerry
Mason
Patricia and Charles Geiger
Thomas J. Grahame and Jan
Kern
Green Mountain Humane
Society
Dr. Daniel and Mrs. Freida
Crischkowsky
Craig and Susan Grube
Mr. and Mrs. Keith Hamilton
Kathleen Tunnell Handel
Marcia Hansen and Mary
Gibson
Horace Hildreth
Dr. Priscilla Janney-Pace/The
Frank Pace, Jr. Foundation
Nora P. Kenway
Wayne Krill
Jenny Lauth and Jason
Muelver
Patricia C. Lee
Rebecca Lee
Jack W. Lentfer
Erica B. Lewis and Richard
Erickson, Seed Fund of the
Greater Saint Louis
Community Foundation
Tom Wallace Lyons
Mrs. Edith W. MacGuire
Brian and Heidi Miller
Tertia Moore
Phyllis Anina Moriarty in
honor of Heidi Nitze
Rita V. Myers
Roger Newton
Peter P. Nitze in honor of
Heidi Nitze
William A. Nitze in honor of
Heidi Nitze
Pardee Properties, Inc. on
behalf of Laura Kramer
John and Nuri Pierce
Mr. and Mrs. William L. Price/
William L. Price Charitable
Foundation
The Raynie Foundation
Christopher and Leslie Rich
Sidney Stern Memorial Trust
Mrs. Joel D. Smith
Brenda Smola
Mr. and Mrs. Bob Stevens/
Fanwood Foundation
Drs. Edwin and Dorothy Sved
Joyce M. Thibodeaux
Peggy A. Turner and Anna
Dobbins
Wild Woods Foundation
Anonymous (5)

\$1,000 - \$2,499

Kerry Ach
Mary Jane Adams*
Albuquerque BioPark
Al Garren Fund
David Altman Foundation
Lawrence J. Amon
Katrin Anderasson
Helen E. Andrews
Vera Arborio
The Arthur Vining Davis
Foundations
Margaret Ashforth
Laurance and Claudia Baer
Michael and Sally Bailin
Ivan Barkhorn in memory of
Aleta Watson
Pauline C. Bauer
Joan L. Baxter
Linda M. Beale
Harold G. Bean
Glen Behrend
Mr. and Mrs. Peter B.
Benedict
Magnus B. Bennedsen
Dana Berman
Ulrich E. Boesch
Rema Boscov
Doris E. Bouwensch
Geraldine W. Bowman
Mary E. Brenneisen
Jim and Kathy Bricker
Mrs. Walter F. Brissenden
Dr. Olive J. Brose
Caroline L. Brown
Rodger Brown
Burford Leimenstoll
Foundation Inc.
Rebecca Burke
Nona Butterworth
Genevieve Calvillo
Bridget T. Campbell
Dr. and Mrs. William Canady
Laura Burton Capps
Allen Carroll
Fred H. Carter
Dr. Ann B. Catts
Joseph R. Cazares
Cedar Elm Fund of The Dallas
Foundation
Centscere Philanthropic Fund
of the Central New York
Community Foundation
Brian and Allayne Chappelle
Kevin Christensen
James M. Clark
Dr. Julie A. Clayton
Leigh A. Clayton
Walter L. Cleaver
Elizabeth Collins
Cornell Family Charitable
Fund
Patricia Cote
Shery Cotton
Mr. and Mrs. Joseph R.
Coulter, III
Stephen Craig
Sally F. Davidson
Mrs. G. T. H. Davies
Katherine Davis
Elizabeth M. Denning
Bruce and Lois Donaldson
Rachel Dreyfus
Colleen E. Dunn and Stephen
M. Hall
Lee Duran
Eaton-Yara Fund, an Advised
Fund of Silicon Valley
Community Foundation
Robert C. Eberle
Dr. Joy Eisen
Donn Ellerbrock
David Ely
Peter Enggass
Monica R. Erickson
Mr. and Mrs. Tim Ernst
Jennifer Etter
The Eugene and Emily Grant
Family Foundation
Carolyn Evarts
Charles R. Ewald
David Fachetti
Frances Martin Falanga

The Fenton Family Charitable
Trust
Richard Ferrie
John B. Field
Judy K. Fishman
Mitra Fiuzat
Four Paws Family Charitable
Fund
Steffen and Deborah Foster
Mio L. Fredland, MD
Marilyn Frerking
Marianne Gabel
Kathleen Garfield
Ken Gawason
Elizabeth Gemmill
Elizabeth Gentile
Bruce M. Gillam
Michael and Bettina Gilligan
Katie Gillis
Wynne S. Gillis
James Gleason
Nancy L. Glenz
Myles S. Goldfein
Christine M. Gordon
Laurie Goshorn
Patsy M. Graham
Greater Milwaukee
Foundation in memory of
Pat and Harvey Wilmeth
Alan J. Green
Lumina Greenway
Timothy S. Gudukas
Ann T. Hale
Pamela S. Hall
Howard G. Hansen
Michael Harmon
Philippe Hartl
Ruth Hartmann
Leigh Henderson
Stephen Herrmann
Frank C. and Ellen M.
Herrmann
Helen and Aaron Herskowitz
The Hickey Family Foundation
Cleveland Hickman
Hilltop Foundation
James V. Hittner*
David K. Ho
Melissa H. Hoagland
Susan J. Hoebich
Nancy and Bob Hoel
Dr. Richard W. Hollings
Mr. Dennis Hollins
Robert W. Holt
Virginia Hooper
Crystal M. Horwitz
William H. Howard
Janice and John Howie
Jacqueline Hughes
Mrs. Phillip Hultar
Julee M. Hunt
Priscilla Hunt
Shelley Hunt-Nichols
Barbara and David Hurd
Michele Hurliman
Steve and Alison Hussey
Mr. and Mrs. Robert H. Jeffrey
Mary and Grady Jeter
Jim and Ginger Tolonen
Family Fund, an Advised
Fund of Silicon Valley
Community Foundation
Ken and Beverly Jinkerson
Jane Johnson
Thad and Suzanne Johnson
Prof. Judy M. Judd
Jordan Katz
Vicki Katz
Ginnie Keith
Leslie Kenyon
Kevin Kerr and Genevieve
Hahn Kerr
Jeanie and Murray Kilgour
Martha Kingsbury
Kevin Kinkead
The Kirk Foundation
Sheri L. Kleist
Knightsbridge Park
Ralph Koldingier
Mrs. Wilfred R. Konneker
Eleanor M. Kowalczyk
Nick J. Labedz
Shannon S. Lamb
Diana L. Langer
Terilynn Langsev
Peyton Lee
Lori J. Lefebvre
Yvette LeFebvre
Tiana Lehmer

Lewis Brounell Charitable
Trust
Laura Lewis
Vicki Littell
Robert and Alice Loeb
The Loomis Foundation along
with Mr. and Mrs. Alfred L.
Loomis, III
Louden Family Foundation
Katherine C. Lowden
Betty White Ludden
Elaine Carol Ludwig
Lorn H. MacDougal
Caroline Markham
Jacqueline B. Mars
William E. Martin and Jean C.
Nelson
Pamela W. Massey
Carl E. Masterson
Kathleen A. Mayer
Mr. and Mrs. Frederick R.
McConaughy
Timothy McHale
Jane McLagan
Anne Wyatt McLaughlin
Joyce and Steve Melander-
Dayton, Santa Fe
Community Foundation
Florence J. Melear
Richard M. Melsheimer
M. J. Menendez
Andreas Merkl and Donna
Perrot
Robert Messerschmidt
Sharon Milinazzo
Alice T. Miller
Joanna A. Miller
Debra Erickson Mills and Lew
Mills
Ms. Carol H. Minkin/The
Halperin Foundation
Dr. and Mrs. Roy Molina
Amelia L. Montjoy
Mark Morita
Mr. and Mrs. Jay Morrow
Bruno Moschetta
Timothy M. Muller
Constance Murray
John Nelson
Dr. Paul Newell
Linda L. Nicholes
Margery Nicolson
Susan B. Nordyke-Smith
Ryan Northrop
Mr. and Mrs. Walter Norton
Mr. and Mrs. Roger
Nussbaum/The Max Minsky
and Florence Minsky
Goldstein Family
Foundation, Inc.
Leslie O'Loughlin
Jana M. Orsinger and Bill Orr
Lida Orzeck
Larry Osborn and Paula J.
Dorris-Osborn
Roger H. Ost Dahl, M.D.
Brainard W. Parker, II
Josephine P. Parrish
Dale Ann Parsons
Sheila and Ole Peloso
Mara and Robert Perkins
Dr. Patti McGill Peterson
Ruth Petzold
Louise Pfister
Dr. Gordon Philpott
Susan Pimentel
Mr. and Mrs. Jack K. Piper, Jr.
Plato Malozemoff Foundation
Lora Plattner
Joan and Brian Poor
Sara K. Pope
Welling Pope
Bruce W. Posthumus
Cindy S. Powell
Kirk and Cindy Pratt
Newton Pratt
Elissa Querze
Andrew Reich
Jean M. Rennolds
Carl and Wendy Rieger, Jr.
The Robert J. and Carole A.
Mason Family Fund of the
Toledo Community
Foundation
Pam and Ken Roberts
Margery Robinson/The David
Altman Foundation
Marius A. Robinson
Robin Robinson

Roger Rohweder
Ruth Magness Rollins
Mr. and Mrs. Herbert T.
Rorer/The Rorer Foundation
Jonathan P. Rosen
Roger and Barbara Rufe
Mr. and Mrs. James A. Rupke
George and Jayne Sabbagh
James L. Sammet
David Sansone
Sasco Foundation
James R. Schaefer
Susan U. Schaffer
Dr. Hans Schmidt
Helen L. Schneider
Taylor and Kimberly
Schollmaier
Werner Schumann
Jeffery J. Schutes
Laura M. Segal
Mr. and Mrs. Lynn Seppala
Erika Seshadri
John Shackelford
Morris H. Shafter
Sally H. Sharples
Nicole P. Skerry
Andrew H. Skinner
Gail S. Slika
Kurt Smalley
Sarah Soutter
Elizabeth Steele
Nancy Stegens
Eva Steger
Mark and Margaret
Stenftenagel
Mr. and Mrs. Thomas Stepp
Frances W. Stevenson
Stifler Family Foundation
Albert Susor
Dr. Alina M. Szmant
David P. Tapscott
Celia P. Taylor
Sallie Teutsch
Clare E. Thaw
David Thomas
E. Blyth Timken/The Timken
Family Charitable Trust
Daena Title and Jay
Greenspan
Jennifer Tost/Marana Webber
Tost Charitable Fund of the
Petoskey-Harbor Springs
Area Community Foundation
Michelle Trantina
Alex Trebby
Diane E. Troth
Kevin Tseng
Theo and Bill Tucker
Richard D. Urell
Dr. Fernando Vale
Kathy S. Veile
Dharmendra T. Verma
Veson Nautical
Lawrence and Natalie
Wagenberg
Nathan Walker
Margaret Wallace
Denise A. Ward
John Wayman
Mr. and Mrs. Larry E.
Westphal
Georgiana D. White
Karen D. Wilber
Michael Wilens and Carolyn
Longacre
Debra L. Williamson
Ray Williamson
Dr. Kelly W. Woods
Dr. Suzanne Woolsey
Dr. Catherine Woomert
Julianne S. Worrell
Dickerson C. Wright
Gudrun Wright
Lucia L. Young
Anonymous (7)

*deceased

© JENNA HOLICKY

Ensured Gulf recovery is on track—helped to secure dollars for marine restoration and win passage of new measures to boost red snapper fishery

Since the 2010 oil disaster in the Gulf of Mexico, we've maintained a steady drumbeat of pressure to keep BP accountable, despite their attempts to shirk responsibility. We have also fought for independent scientific evaluations as the basis for funding decisions made by restoration officials—ensuring that projects to restore the Gulf are chosen based on merit, not on politics. And we have advocated for funding to support blue water restoration priorities that complement recovery of the Gulf's coastal habitats. As a result of our collective efforts with partners, Gulf states were awarded funding to protect dolphins and manatees, track the recovery of key fish species, and map the seafloor to inform sustainable fishing practices. Other advocacy efforts yielded another important win for the region with Gulf of Mexico Fishery Management Council approving new measures for managing recreational fishing that will help with the continued recovery of red snapper.

© SARA THOMAS

Defended the nation's fisheries law so it continues to work for healthy oceans and higher economic returns for coastal communities

For the past two decades, Ocean Conservancy has worked to defend and strengthen the Magnuson-Stevens Fishery Conservation and Management Act (MSA) to rebuild and protect U.S. fisheries. As a testament to the law's success, in 2014 the economic value of U.S. fisheries was higher than ever before. In an increasingly combative Congress, we've spearheaded efforts of the NGO community to thwart legislative proposals that would weaken the law and to create the relationships, political will, and coalitions to support future reforms.

Reflection

20

.....
**Thank you for all you
 a healthy ocean for
 Here are some examples
 this year—without you
 not have be**

Worked with states on the East Coast to fight ocean acidification

Because of carbon dioxide emissions, the ocean is becoming more acidic, damaging the ability of shell-forming organisms like oysters, clams and others to make their shells and wreaking havoc on shellfish industries and communities that rely upon them. Building on successful West Coast efforts, we celebrated victories in Maine and Maryland with passage of legislation to establish panels (like the successful one in Washington state) to take local action on ocean acidification. Ocean Conservancy is now talking with Massachusetts, Virginia and Florida to encourage similar measures and working with a coalition of Pacific states and British Columbia on a carbon pricing plan that could help reduce acidification.

© RICH CAREY

In June, we joined world leaders, scientists, and other ocean advocates at the Our Ocean Conference, hosted by U.S. Secretary of State John Kerry. Our CEO Andreas Merkl, spoke on a panel about ocean trash and Ocean Conservancy Senior Policy Advisor Dr. Sandra Whitehouse presented on smart ocean planning.

© KRDIJAK

Convinced the State Department to launch conservation initiatives to protect the circumpolar Arctic

As the U.S. geared up to chair the multinational Arctic Council in 2015, Ocean Conservancy led efforts to ensure that our government seizes this opportunity to protect the entire Arctic ecosystem. In October, our work with the Council, the White House, the Department of State and the National Oceanic and Atmospheric Administration paid off when our priorities were listed among those the U.S. Chair will press for—establishing Marine Protected Areas in the circumpolar Arctic, developing a Regional Seas Agreement among the Arctic nations, and reducing emissions to the atmosphere. These ambitious initiatives will set the stage for global and regional efforts to address the rapid changes in the Arctic and enact protections for at-risk wildlife.

Secured federal commitment and funding to complete comprehensive plans for New England and the mid-Atlantic waters

We scored a major victory last year when the Obama administration publicly committed to completing comprehensive ocean plans for the New England and Mid-Atlantic regions by the end of 2016. In addition, Congress responded to our efforts to rally thousands of ocean users and advocates who expressed their support for planning by including \$5 million for Regional Coastal Resilience Grants in this year's federal budget and rejected multiple attempts to undermine the National Ocean Policy and ongoing ocean planning via legislative riders. Reliance on the ocean for food, energy, recreation and transportation, among other things, requires smart planning to allow everyone the access they need to this critical shared resource and to protect the myriad creatures that depend upon it for habitat and well-being.

ting on 14

do to help us secure future generations. of what we accomplished your support, they would en possible.

Built the case to protect vital parts of the U.S. Arctic from oil and gas development

In 2014, Ocean Conservancy invested time and knowledge in identifying the places most critical to ocean health in the U.S. waters of the Chukchi and Beaufort seas, where potential oil and gas activity poses an enormous threat. We collaborated closely with partner organizations to pull together the best science on those marine ecosystems, and we sponsored an innovative project by the University of Alaska to document and map the infrastructure associated with oil and gas development and commercial transportation in the Arctic. We will be using this critical research to press the Bureau of Ocean Energy Management (BOEM) to make informed, responsible decisions through BOEM's nationwide offshore oil and gas leasing program that will last from 2017 to 2022.

© KEN CANNING

Launched new efforts to protect beaches—and sea turtles—from harmful debris

In 2014, we expanded our sea turtle-marine debris monitoring program from one North Carolina area in 2013 to over 16 sea turtle nesting beaches throughout the southeastern U.S. In total, turtle volunteers removed more than 54,000 pieces of harmful debris from beach zones where loggerhead, green and leatherback sea turtles made their nests. We also launched the “Last Straw Challenge” which asked people to pledge to “Skip the Straw” when dining out. More than 25,000 people took the pledge, which will keep more than 5 million plastic straws out of our ocean and landfills in the coming year alone.

Helped establish the world's largest network of marine reserves and ensure lasting legacy for California's underwater parks

In September, with Ocean Conservancy's support through a coalition of environmental organizations, President Obama expanded the Pacific Remote Islands Marine National Monument. This action places over 400,000 additional square miles of ocean under permanent protection from activities like offshore drilling, undersea mining, and commercial fishing. This expansion makes the Monument the largest protected area of any kind—on land or water. The expansion also permanently safeguarded over 130 undersea mountains—known hotspots of biodiversity and home to threatened and endangered species like green and hawksbill turtles, reef sharks, parrotfish, dolphins, and whales. In addition, in California, after spending a decade to make the nation's first statewide network of underwater parks a reality, we shifted gears to ensure a lasting legacy. Specifically, we worked with key state agencies to improve coordination of proposed coastal and ocean planning projects to ensure they do not interfere with the state's newly protected areas.

© BRYAN CLARK

Foundations, Corporations and Government Agencies

JANUARY 1-DECEMBER 31, 2014

Ocean Conservancy is grateful to the following foundations, corporations and government agencies for their generous support of our ocean conservation work.

444S Foundation
Adessium Foundation
Algalita Marine Research Foundation
Altria Group, Inc.
Robert & Toni Bader Charitable Foundation
Bank of America
Bank of America Affinity Card Services
The Bernice Barbour Foundation, Inc.
The Brunckhorst Foundation
Brunswick Public Foundation
Bunting Family Foundation
ClimateWorks Foundation
The Coca-Cola Company
The Coca-Cola Foundation
Covanta Energy Corporation
Cox Enterprises, Inc.
CVS Caremark

Dart Container Corporation
The Dow Chemical Company
Dyson Foundation
Educational Foundation of America
eQuilter.com
Hammermill Paper
Harney & Sons
Hollomon Price Foundation
International Paper
ITW
ITW Foundation
Keep America Beautiful
Keith Campbell Foundation for the Environment
The Kingfisher Foundation
Landshark Lager
Forrest C. and Frances H. Lattner Foundation

Marine Mammal Center
Marisla Foundation
The Martin Foundation, Inc.
MAVA, Fondation pour la Nature
The Gordon and Betty Moore Foundation
Curtis and Edith Munson Foundation
National Oceanic and Atmospheric Administration
Nestlé Waters NA
Oak Foundation
The Ohrstrom Foundation
O-I Charities Foundation
The David and Lucile Packard Foundation
Paris Presents Inc.
The Pew Charitable Trusts
Pottery Barn
Project AWARE

Resources Legacy Fund Foundation
Rockefeller Brothers Fund
The Summit Foundation
Superior Nut Company
Teva
Tiny Showcase
Triad Foundation
Veritiv
The Walton Family Foundation
Wilburforce Foundation
Working Assets
World Society for the Protection of Animals

Anonymous (1)

© HEATHER BAUTISTA

Bequests for the Ocean

JANUARY 1-DECEMBER 31, 2014

We honor in memoriam the following supporters of Ocean Conservancy. Their foresight and generosity provide important and ongoing program support and create an ocean legacy for future generations to behold and enjoy.

Claire Atkins
R. Samantha Atteberry
Hans Bruijnes
Marie Parker Coe
John H. Deare
Ralph Eichhorn
Alzada Ferris
Garnet Gorin
June Hammack
Lauren Hollander
Thomas Horner

Luella Howard
Mary E. Kent
Sheila Knop
Mildred Lillis
Elison Marie
Lawrence Meyran
Irma Neumann
Clara W. Niemoller
Joanne Osgood
Heather Putnam
Anne Rowland

Robert H. Schuldt
Martin Scofield
Robert Skakel
Robert A. Traut
Alan S. Trueblood
Nan Walnut
Jeannette L. Widom
Donald R. Willingham
Richard Zeller

Ocean Legacy Society

We thank the following dedicated supporters who are investing in the future of our ocean and its wildlife by including Ocean Conservancy in their wills, trusts and beneficiary designations.

Danielle T. Abbott
Orr Adams, Jr.
Susan B. Adams
Wes Adams
Steven H. Ahearn
Robert V. Aiello
Richard W. Alberts
Kathryn Albrecht
Sandy Alden
Shabnam Alibhai
J. G. Allen
Jeane Ann Allen
Lisa Allen
Mary A. Allen
Tracy L. Allen
David R. Alm
Enrique Alvarez
Damaris Amarante
Judith W. Amico
Audrey J. Amthor
Joan Andersen
Anne Anderson
Guy K. Anderson
Karen Anderson
Dr. Thomas F. Anderson
Nancy Andon
Priscilla Andrews
Sabine Antonson

William Appel
Kenneth Arkenberg
Cathy Arnett
Cindy Arnold
John D. Arnold
Amy Ascii
Terri and Ken Ash
Diane Augur
Janise Augur
Jennifer J. Baer
Patrick W. and C. Elaine Baird
Dixie Baker
Ruth R. Baker
Janet Baksh
Dr. Michael H. Ballot
Linda Bancroft
James Bangerter
Dr. John Bannister
Alexis Barbeau
Danielle Barcion
Eleanor Baria
Charles J. Barnett
Robert G. and Ann S. Barrett
Sally S. Barrett
Virginia Barrett
Jamie Bartel

Kai and Kiku Bartschi
Dianne G. Batch
Kevin W. Bauer
Pauline C. Bauer
Mr. and Mrs. Ronald E. Beard
Marilyn Beasley
Denise Bechtel
Alice Beetz
Ann L. Beier
Mary J. Belfie
Lizabeth McDannel Bell
Mrs. Helene Belz
Magnus B. Bennedsen
Anna B. Benson
Walter Berger
Barbara Berman
Ryan Berning
Linda Bertsch
Jonathan Beshel
Joseph Biebl
Peter Bierce
Kristi Bina
Ms. Lela Bishop
Dorothy Black
Perry Black
Helen B. Blackburn-White
Nancy Blackwell

Richard Blakeman
Judith Blanche
Ms. Betty E. Blumenkamp
Sara R. Blumm
Billie Blytmann
Curtis and Janet Bohlen
Shirley Bollinger
Sheila Bond
Jay Bonestell
Stan Boren
Art Borer
Rema Boscov
Robyn C. Bostrom
Hara A. Bouganim
Sandra Boves
Valarie A. Bowen
Joan Boyce
Debra Bradford
JoAnna L. Brand
Ramna Brandt
Wayne A. Brandt
Sherri Bray
Patricia A. Bredenberg
Linda Brentzel
Eleanor G. Brew
Jim and Kathy Bricker
Melissia Britt
Fe C. Brittain

Enoch Brooken
Lois G. Brounell
Karen A. Brown
Phillip T. Brown
Ross S. Brown
Theresa Brown
Barbara B. Bruell
Charles Bryant
Mary K. Buck
Raymond Buckland
Andrew G. Bukovitz
Diane L. Bunker
Frederick J. Buono
Geoffrey Burger
R. and A. Burleigh
Wendy Burnett-Stewart
Mary Burns
Noreen Burns-McDonald
Ty Busch
Nancy A. Butler
Debi Buttree
Nancy Bybee
Mary Bye
Patt Byrd
Kathleen Cairns
Scott Caldwell
William and Alice Calloway
Elnora Cameron
Alexander A. Campbell
Fay G. Campbell
Pauline B. Campbell
Adrianna Canever
Frank Cannon
Dr. Irene Cannon-Geary
Pamela Canyonrivers
Marie B. Capaci
Nancy Caranica
Erin Carmack

Christopher Carney
Mr. and Mrs. John F. Carr
Birgit Carstensen
Candis Cebula
Becky Cenicerros
Dr. Joseph Chaiklin
Toni Chan
Oliver Chanler
John Chapman
Thomas S. Chapman
Lida G. Chase
Tom R. Chase
Dr. Gay E. Cheney
Elizabeth Clark
Marjorie Clark
Matthew C. Clark
Sheryl Clark
Toni Clark
Anne Clarke
Dawn M. Clarke
Walter L. Cleaver
Ms. Teena R. Coffel
R. E. Cohen
Seth Cohen and Kimberly Horning
John R. Cole
Toni Coleman
Carol Colip
Sally P. Collinson
Julie Colwell
Bettie L. Combs
Tim Combs
Marianna Confreda
Don and Linda Connolly
Sue Considine
Mary L. Contakos
C'Anne M. Cook
John M. Cooney

Edward C. Cooper
Marilyn C. Cooper
Kathy Corcoran
Sean Cosgrove
Nancy L. Costa
C. Beth Cotner
Mr. and Mrs. R. S. Cottrell
Geraldine Coulter
Donald L. Coward
Sue A. Cox
Dr. Bryan C. Crafts
Heather Craig
Kathleen Craig
Dr. Susan Cropper
Eric Cross
Donna Cumming
Elizabeth Cumming
Bob Cunningham
Stuart L. Currier
Constance J. Cushman
Michael Czajkowski
Joseph Dahlheimer
Betts W. Dann
Gary H. Darnell
Paul E. Dautremont
Saundra Davenport
Dolores Davidson
Diana P. Davies
David Davis
Joan Davis
M. A. Deangelis
Ms. Liz deCaracena
Carl Degel
James M. Degen
Barbara Delgado
Marial Delo
Arlene Demanche
Ed DeMartini

Greg Demchick
Dr. Jos DeRuyter
Ronald Deveau
Helene Diener
Debbie Dill
Dr. Jason Dilly
Nancy Dirkse
David Dixon
Patricia S. Dixon
Peggy A. Turner and
Anna Dobbins
Jacqueline M. Dolphin
Manuel A. Dominguez
Lynda H. Donati
Linda Dorton
Maria Dossantos
Kathy Doyle
Ms. Helen M. Drews
L. Drucker
Heather Dumas
Henry P. Dunbar
Linda Dunham
Patricia Dunham
Hugh R. Dunlap
Madeline Duperre
Frances Duvall
Sarah Duvall
Erna Earle
Mrs. Jean K. Eckert
Beverly Edgar
Shih-ping Edmondson
Anna W. Edwards
Patricia Ehline
Daphne Eitel
Carolyn A. Eldred
James Eldridge
Donn Ellerbrock
Susan S. Elliger
Kurt Elm
Linda Emblen
Dr. and Mrs. Hamilton
Emmons
Dennis S. Emory
Jolene Ernst
Erik Esborg
G. E. Evans
Marylynn Irene Evans
R. Evans-Banks
Frances L. Ezer
John T. Fahey
Jonathan Fair
Diane Falk
Leslie Farer
Sandra J. Farwell
James A. Fenimore
Mitchell Field
Marty Flick
Patricia Flood
Cymbelene A. Forbes
Sarah Forkey
Susan Forster
Carol S. Fortier
Luanne C. Fortier
Richard Fortmann
Gregory A. Fowler and
Julie B. Lovins
Kim A. Foy
Jean Frankel
Thomas F. Frankhouser, Jr.
Mr. Donald Frantz
Kira Freed
Richard Freeman
Russell B. Frehling and
Debra Blalock
Melanie B. French
Lenore Friedman
G Friedrich
Anthony J. Fuccello
Susan J. Fuglie
James Fullerton
Molly M. Fulton
Owen B. Fuqua, Jr.
Robert M. Gaiser
Claudia A. Gaisford
Jonathan P. Gaits
Audrey Gallow
Margot Galt
Louise Gantress
Constance Garcia-Barrio
Sarah Gardener
Tanya Gardiner-Scott
JoyceAnn A. Gardner
Barbara I. Garlinghouse

Cheryl L. Garnant
Alice M. Gates
Rita Gehrke
James Geib
Joan T. Geisler
Arlene M. Geist
Abby Gerry
Gail T. Gibson
Joni C. Gilbert
Katie Gillis
Wynne S. Gillis
Eliot Girsang
James Gleason
Doris Gleim
Nancy L. Glenz
Suzette Goebel
Johanna E. Goering
Peggy D. Goldberg
Kip Goldsberry
Donna Gonzalez
Fred Good
Stanley Z. Goodfarb
Barbara J. Goodwin
Daniel S. Gordon
Jeanne Gordon
Kenneth A. Gordon
Henry Gorecki
Mark Gorsetman
Thomas J. Grahame
Robert N. Granfeldt
John Granger
Cynthia Gray
Gloria Gray
Janet M. Gray
David Greenblatt
John W. Griek
Edward G. Griffin
Rebecca Griffith
Julie Gross
Craig and Susan Grube
Ruth Grzesiak
Timothy S. Gudukas
Melva Hackney
Margaret A. Hager
Jennifer C. Hain
Debbie Hamel
Nancy M. Hamilton
Harry N. Hamm
John S. Hand
Steven Eric Handwerker
Melissa A. Hanmer
Sherry E. Hansen
William T. Hardison, Jr.
Pollyana L. Harmon
Gary Harpel
Becky Harrell
Mr. and Mrs. Ellis M.
Harris
Ruthanne Harstad
Jeannine B. Hartman
Helen Hartzog
Paul B. and Karen J.
Harvey
Alyson Harvey-Williams
Joan Haskins
Marti H. Hatchett
Beverly Hattersley
John and Bonnie Hausner
Donald Hawkins
Christine B. Hayes
Julie Hazard
Jason Healy
Diane K. Heath
Philip Heaver
Rodney A. Heavner
Christel J. Hebeke
Dr. June E. Heilman
Lois Heintz
Anneliese Henderson
Ron and Denise Herbold
Joan Hesterberg
Pamela Hetherington
Peter A. Heus
Donald Heyneman
Barbara Higgins
Dr. Emita B. Hill
Connie M. Hiller
Mary A. Hohensee
Jane Holland
Betty J. Holling
Scott Holloman/In
memory of Beatrice
Jenkins Holloman

Don and Diane Holmes
Stewart Holmes
Jeffrey M. Holstein
Karen Holt
Kathleen M. Homa
Edna M. Hoover
Catherine Hoss
Lynn A. Houle
Alice Houseknecht
Julia Houston
Janice and John Howie
Margaret Hubbard
Ruth Hubenschmidt
Elizabeth E. Hull
John Hunt
Clarice Hunter
Dr. Joan Hunter
Joel Hunter, III
Leonora R. Hurst
Linda T. Jackson
Edward Jakary
Myrna Jakobowski
Nancy Jamison
T. R. Jaskowski
Jan M. Jennings Cailleux
Rose M. Jepsen
Jake Jerome
Roseanne E. Jobin
Alvar Johanson
Charles S. Johns
Bill Johnson
Laura K. Johnson
Bill W. Johnson
Richard Johnson
Richard W. Johnson
Roger Johnson
Sue C. Johnson
Beverly M. Jones
Charlie Jones
Christine F. Jones
Jeffrey Jones
John N. Jones
Melinda S. Jones
Sandra B. Jones
Connie Joyce
Phyllis F. Kadle
William Kagan
Katherine Kaiser
Julie Kamm
Donna E. Kantner
Teresa Kapciuk
Joann Karges
Susan B. Karsten
Bernard Katz
Sabrina Katz
Shirley J. Kaub
Barbara Kautz
Pauline E. Kayes
G. Kazill
Pamela J. Kearby
Ginni Keith
James M. Keith, IV
Charles W. Keller
Lee and Kathy Kelley
Mary Kent
Nora Kenway
Kristy J. Kernen
Kevin Kerr and
Genevieve Hahn Kerr
Harold S. Kerzner
Dr. Brina Kessel
K. King
John Kirchner
Justine Kirk
Jennifer Kirschnick
Jackie Klieger
Sharon Kloepfer
Theresa Kloet
Lewis E. Klotzbach
Donna Knapp
John and Carol Knox
Mickey G. Knox
Bryan Knuth
Patricia E. Kohane
Bruce E. Kohler
Richard Kolbell and
Patricia Bowman
Mrs. Wilfred R.
Konneker
Susan J. Kramer
Diane M. Krause
Catherine Krell
Albert Krenz

Wayne Krill
Armin U. Kuder
Ann J. Kugel
Sandra Kuller
Carol Kummerow
Jean Kyle
Greg La Fortune
Nancy A. Lahnanen
Gretchen Lally
Catherine Lamb
Lois Lancaster
Peter Landecker
Anita Lang
Kim M. Lang
Diana L. Langer
Linda Langin
John Large
Harmony Larson
Sylvia Larson
William Laudani
Leslie Boyle
Dr. Louis F. Lawrence
Marta Jo Lawrence
Carol A. Lawson
Mary Ellen Laythe
Jean Lecuyer
Peyton Lee
W. R. Lenville
Donna Levin and Denis
Loring
Kelly Lewis
Lynn Lewis
Charlie and Sharon
Lindner
Tui Lindsey
Philip A. Link
Elsie Listrom
Elaine F. Livesey-Fassel
Jean H. Locke
Bjorn Lofblad
Joseph Logan
Margret E. Lohfeld
Frances M. Lorenzo
Dwight and Kimberly
Lowell
Millie Lozier
James M. Lukas
Dr. Kirk Lum
Jane W. Lusk
Robert R. Luther
Linda A. Lutz
Jacqueline V. Lynn
Dana Lyons
Webster M. Mack
Andrea J. Maeder
Ms. Karen A. Malkin
Timothy Maloney
S Mangini
Joanne Manoway
Zandria L. Mansfield
Bonnie J. Markley
Ruth B. Marlatt
Wendy Marsh
Doris E. Marshall
Dr. Susan Marshall
Gordon Martin
Jean Martin
Julie Martin
Karen L. Martin
JoHanne Martz
Candace Mast
Dianne Mathieson
Irene Matthews
William H. Mattox
Shari Matz
Christopher B. May
Patricia Maydahl
Nancy B. Mayeski
Betty Mayr
Pamela Mazzoline
Ann S. McAllister
Rev. Mary E. M:Anally
Stacey B. McAndrews
Margaret McBride
Lorraine M. McCarthy
Charles W. McCleary
Kenneth L. McClintock
Delia McCulloch
Mr. and Mrs. Roy M.
McCulloch
Hugh P. McElrath
Sharon McElrath
Kathleen McEnerney

Dr. Mike McGee
Mr. and Mrs.
Christopher McKee
Laurie L. Mckeeon
Michael McLean
John R. McMahon
Robert J. McMillin
Colleen McMullen
Dina Mcneff
Mary M. McPherson
Maureen McTigue
Kathryn McWilliams
Hyta Mederer
Meg Meltz
Anthony Merola
Alison D. Merow
Dr. R. M. Mesavage
Charlotte Delahay Meyer
Elizabeth Middleton
Richard Mikita
Ruth E. Mikusko
Marie A. Mildram
Bob Miller
Mary Miller
Michael A. Miller
Robert Miller
Peter and Susan Mimno
Phyllis E. Mina
Ms. Patricia L. Minnick
Vinnia H. Miskimen
David Modica
Jan Moffat
Yvonne Mohlman, M.D.
Marion Moir
Judy A. Monroe
Angelina Montella
Amelia L. Montjoy
Helen Moody
Susan Moon
Gillian Moore
Glory Moore
Jerry Moore
Steven E. Moore
Susan L. Morey
Pamela S. Morton
Andrew W. Moss
Irene Mostek
Phyllis F. Mount
Louise Mueller
Marcella Mulhern
Charles Mulry
C. Lynn Munro
Denise C. Murphy
Joe B. Murphy
Michael Murphy
Sarah Murphy
Simon Murphy
Vonnice L. Murr
Bill and Sandy
Myskowski
Donald Neeper
Ann Nehring
Gloria Nelson
Kathe and Les Nelson
John A. Nevros
John S. Newberry
Sharon Nicodemus
Barbara E. Niles
Richard Nord
Jeffrey D. Norwalk
Barbara Nowaczyk
Beverly L. O'Donoghue
Elizabeth A. Ofstead
J. Anthony Ogden
Michael and Barbara Ogg
Kathleen E. Olander
Mr. Steven H. Olanoff
Florence Oliverio
Leslie O'Loughlin
Ann Olson
Kari Olson
Ron Olson
Dr. Carol O'Neil
Jeff O'Neil
Mr. and Mrs. Gilman
Ordway
Shirley Ortman
Rowland M. Orum
Detlef Ott
Jeanne Owen
Madeline Owen
Lauretta M. Owens
Cheryl S. Pace

Valerie Pagano
Alexis M. Palinkas
Della Panos
Robert and Ann Pardini
Family Trust
Suzanne M. Parker
William N. Parker
Violet Paschke
Evon Patterson
Jean Patton
Andria Payne
R. L. Pearson
Robert F. Pearson
Irma Peers
Vernette Pemberton
Julanne Pentecost
Dr. Theresa A. Perenich
Mara and Robert B.
Perkins
Ronald W. Perkins
Thomas M. Perkins
Sheila J. Petersen
Caitlin Peterson
Julia Petipas
Dennis Pfeifer
Jayne C. Phelps
David Phillips
Julie Phillips
Sherry Piatt
Fabrice Pierre
Gail Pigeon
Feodor Pitcairn
Naomi C. Pitcairn
James Pochert
Bernie M. Porter
Cecil L. Powers, Jr.
MaryLou Price
Linda Prior
Diane Prisco
Joseph R. Pulley
Elissa Querze
Dr. Carolyn S. Quinn
Vedran Radojicic
Alan D. Rammer
David J. Ramos
Edward R. Rang
Dr. Francine Rasco
Juanita Rasmussen
Kelly Rauch
Tim Raupp
Mary A. Reynolds
Suzanne Real
Michael and Laila
Redman
Douglas G. Rees
Carla Reeves
Jeanne Rehwinkel
Julie M. Reilly
Brenda Reimert
Cadi M. Reiss
Gail Reissen
Lori Reiter
Lorita Renfro
Kristen L. Renton
Laura Reutter
Gertrude Reynolds
Phyllis Reynolds
Karen Rhines
David Rice
Ann T. Richards
Barbara Richardson
Gail Richardson
Julie Roberts
E. L. Robertson
Ms. Jane W. Robertson
Sydney R. Rockefeller
Elaine Roeder
Helen P. Rogers
Joseph Roseman
Ms. Judith Rosenthal
Vicki L. Rothe
Pat Rothfeder
Danielle Roy
Diane Roy
Brad August Ruesch
Norma E. Rugg
Dorothy M. Ruhl
Eric Rush
Steven J. Russ
G. Russell
Janice L. Russell
Ms. Paula A. Russo
Janeris Saavedra

Dr. Charlotte Sahnaw
Joyce Salg
Carol A. Salzetti
Joan S. Samara
Patricia T. Sandberg
Robert A. Sanvi
Heather Sargeant
Phil Scanlan
Dianne Scarduzio
Karen F. Schaaf
Karen Schanerberger
Judith Scherff
Mr. Harold A. Schessler
Roberta Schiele
Janet H. Schiff
Michael Schinagel
Rhoda Schlamm
Howard L. Schlesinger
Sabryna Schmidt
L. D. Schock
Lawrence Schopp
Judith F. Schrafft
David C. Schroeder
Eileen E. Schroeder
Mr. and Mrs. W. Ford
Schumann
Connie Scontrino
Diane M. Scott
Joan Scott
Penelope D. Scott
Carolyn Searcy
Laura M. Secord and
Eric J. Lobbins
Judith Sedlow
Lee Seeger
Robert J. Segal
Joanne Selko
Dr. Ranil Senanayake
Viki M. Servis
Mary S. Settles
Mary E. Shallow
Patricia Shannon
Stephanie Shaw
Anna Shea
Tara Shewchuk
Marilee Shigematsu
Eileen C. Shoemaker
R. C. Shorb
Lois Shriver
Dr. David P. Sickles
James Sidell
Lucy Sidener
Georgia Siegel
Maureen S. Sikora
Nancy M. Sikora
Cynthia Sillaman
D. Silverman
Marie Simolin
Patricia Sinclair
Kenneth R. Sinibaldi,
D.V.M.
Miriam L. Sivak
Carol Sjolund
Cindy Slawski
Stella Smetana
Mrs. Joel D. Smith
Eleanore N. Smith
Glynda R. Smith
J. B. Smith
Jacqueline K. Smith
Marci Smith
Randi L. Smith
Roberta Smith
Robert E. Smyth
Maria A. Socarras
Jeff Soff
Mark Solomonson
Anne B. Soulé
David Spainhower
Greg Sparks
Earline Spinney
Anne D. Spivak
Paula C. Spreitzer
Heidi G. Spowls
Jeffrey and Vikki Spruill
Jenny R. St. Martin
Mae Stadler
Susan C. Staebler
Tellina Stafford
Linda Stalcup
Nancy Stanislawski
Lauren Stauffer
Michelle Stauffer

Continued on page 8

Ocean Legacy Society *Continued*

Leigh E. Stedman
Kurt Stephan
Mr. and Mrs. Thomas Stepp
Martin Sternlicht
Dennis Stevenson
Dr. Artemas Stewart
Andrea J. Stickney
Michael Stiffler
Denise Stime
Rebecca J. Stimson
Lee Stoll
William Stoyer
Patricia C. Strasburger
Michael A. Strem
Penny Strohl
Sonja Stupel
Jeanne Suchanek
William Sumner
Stephanie Sunnarborg
Larilyn Swanson
Jim Swearingen
Richard A. Swinney
Karen Joan Swope
Ursula Taggart
Dr. John H. Tanton
Christine L. Tapparo
Tamara Taunt
Barbara T. Taylor
George L. Taylor
Glenn H. Taylor
Judith Taylor
Dr. Roslyn D. Taylor, M.D.
Jean Tease
Dawn N. Tecumseh
Diane Telandar
L. P. Tenders
Judith Therrell
Herbert H. Thiele
Fred & Susie Thomas
Hildegard Thomas
Dr. Joyce Thomas
Martha L. Thomas
Kimberly M. Thompson
Roberta Thompson
Kathy Thornhill
Thomas E. Thornton
Tom Tlusty

Connie Tonken
Ms. Barbara H. Topp
Carlos Torres
Marshall Trackman
Ann Tretter
Scot Trinklein
Catherine Jeri Truesdell
Cindy Truran
Theo and Bill Tucker
Lisa Turrini
Kassandra Tuten
Frances M. Ujhazy
Nancy Umphrey
Linda Unrue
J. R. Usher
Dora Van Loggem
Suzanne Van Sickle
Kristina VandenBerg
Rose B. Vanderslice
Shelley Varga
Fred J. Veltri
Dharmendra T. Verma
John C. Vermillion
Dr. Seeske D. Versluis
Robert Victor
Sally Vogel
Elsa Von Eckartsberg
James Wade
Carol Wagner
Lyn Wagner-Ditzhazy
Peter Walker
Susannah L. Walker
Rosemary Walsh
Betty M. Walters
Jane Walters
Kathe Walton
William Warburton
Roxanne Warren
Linda J. Watson
Pat Watson
Jane Webb
Sandra M. Webber
Thomas R. Webber
Rachel Weed
Margaret J. Welke
Damaris E. Welles
Darlene Wenner

Lisa Wersal
Suzanne Westgaard
William Wheatland
Patchur White
Diane Whitmore
Frederic Whitson
Leslie Wildrick
Roxanne Wiley
Deborah L. Wilker
Deborah Wilkinson
H. C. Willeboordse
Lisa and Paul Williams
Rebecca M. Williams
Stephen A. Williams
Arlene Wilson
Jesse T. Wilson
Elizabeth C. Winter
Anita Wintner
Patricia J. Wolff
Michael N. Wood
Fay Woodruff
Wayne Wright
Stanley A. Wtulich
Patricia C. Wyse
Ernest Yagel
Mary Yazel-Muska
Dr. Lynne Yeannakis
Kent Yee
Gail Yenny
Susan York
Brian D. Young
Ina Young
David and Judi Zaches
Christine Zahm
Alan Zaslow
Scott Zelenski
Kendra Zell
Lilly Zhang
Arlene C. Zimmer
Jill Zimmerman
Roger L. Zinnecker
Anonymous (44)

Revenue and Expense Summary

For the Year Ended June 30, 2014

REVENUES

Contributions, grants and bequests	\$18,483,469
List rental income	31,928
Royalties and other	283,890
Total revenues	18,799,287

EXPENSES

Gulf of Mexico restoration	3,474,352
Ocean policy, science and governance	3,193,331
Trash-free seas	1,715,315
Marine wildlife and ecosystem protection	1,947,792
Communications and outreach	3,547,337
Total program expenses	13,878,127

Fundraising and membership development	3,436,996
General and administration	2,022,354
Total supporting service expenses	5,459,350

Total expenses **19,337,477**

GAINS AND LOSSES

Investment gains and interest income, net 2,204,625

Change in net assets **1,666,435**

Net assets, beginning of the year **21,942,708**

Net assets, end of the year **\$23,609,143**

Financial Summary

Ocean Conservancy continues to deliver high impact programmatic results in an operationally efficient and cost-effective manner. This impact is made possible through the ongoing commitment, involvement and financial contributions of individuals, foundations and corporations who understand the critical importance of protecting and preserving the ocean.

Ocean Conservancy's fiscal year 2014 revenue totaled \$18.8 million. Investment income and gains totaled \$2.2 million and expenses totaled \$19.3 million. Eighty-two percent of expenses were for ocean conservation programmatic activities and administrative services, and 18 percent of expenses were for fundraising.

Ocean Conservancy meets all twenty standards for charitable organizations established by the Better Business Bureau's Wise Giving Alliance, and is proud of its reputation as a good steward of the resources entrusted to it by its supporters. The financial results depicted are derived from Ocean Conservancy's June 30, 2014 audited financial statements. Copies of the complete audited financial statements are available upon request or on the Ocean Conservancy website: www.oceanconservancy.org.

REVENUES

EXPENSES

Foundations **53%**
Individuals **32%**
Corporations **12%**
Other **3%**

Program and Administrative Services **82%**
Fundraising **18%**

CONNECT WITH US

bbb.org/charity
MEETS ALL 20 BBB CHARITY STANDARDS

E-NEWSLETTER

Sign up for our FREE e-newsletter at www.oceanconservancy.org/signup

SPRING | 2015

solash

2014

Annual Report

