

We are but a drop of water, but what would the ocean be if there were no drops to form it?

2007 Annual Report

The Marine
Mammal Center

We are but a drop of water, but what would the ocean be if there were no drops to form it?

Board Members

Kristine Ashe
Jerry Gibbons
Susan Grau
Stuart Hamlyn, Jr.
Betty Hasler ~ *Secretary*
Beth Inadomi ~ *Vice Chair*
Karen Johnson-McKewan
Michael Kleeman
Catherine Kruttschnitt
Merrill Magowan ~ *Chair*
Mark McKee
Arlene Rodriguez
Cynthia Schramm
Shirley Sichel
John Simon
Peter Stauffer
Sandor Straus ~ *Treasurer*
Richard Vance ~ *Volunteer Representative*
Anthony P. Zinge

Staff

Dale Anania ~ Associate Membership Director
Sue Andrews ~ Field Manager, MBO
Ann Bauer, BS ~ Director of Education
Michelle Blascow ~ Veterinary Technician
Erin Brodie, BS ~ Stranding Coordinator
Marc Bruvry ~ Membership Specialist
Curtis Chinn ~ Retail Sales (PIER 39)
Lauren De Maio ~ Stranding Coordinator
Mieke Eerksen ~ Communications Specialist
Carolyn Finley ~ Retail Sales (PIER 39)
Marilyn Frank ~ Administrative Office Manager
Janette Gitler ~ Chief Operations and Programs Officer
Tracey Goldstein, Ph.D. ~ Research Fellow
Denise Greig, MSc ~ Marine Biologist
Amy Green ~ Retail Sales (PIER 39)
Frances Gulland, Ph.D., VetMB, MRCVS ~ Director of Veterinary Science
Kathleen Hannah ~ Volunteer Coordinator/Human Resources Assistant
Jane Hardy ~ Director of Retail Operations
Heather Harris ~ Veterinary Intern
Sandrine Hazen ~ Supervisor, San Luis Obispo Operations
Jacquie Hilterman, BS, MS, MA ~ Marine Science Instructor
Matt Hoard ~ Lead Life Support Systems and Facilities Technician
Cynthia Kruger ~ Retail Sales (PIER 39)
Hanne Larsen ~ Gift Shop and Kiosk Manager (PIER 39)
James Lechleitner ~ Director of Human Resources
Harriet Lehmann ~ Development Systems Coordinator
Amber Makie ~ Veterinary Technician
Sean Morgan ~ Retail Sales (PIER 39)
Doreen Moser Gurrola, BS, MS ~ Assistant Director of Education
Mecca Nelson ~ Director of Development
Jeannette Nishida ~ Retail Sales (PIER 39)
Tenaya Norris ~ Research Assistant
Felicia Nutter, DVM, Ph.D. ~ Staff Veterinarian
Jim Oswald ~ Communications Manager
Tony Promessi ~ Director of Life Support Systems and Facilities
Virginia Quick ~ Chief Financial and Operations Officer
Carlos Rios, CSL, NCA ~ Medical Technician
Todd Robinson ~ Life Support Systems and Facilities Technician
Jim Robison ~ Staff Accountant
Molly Russell ~ Youth Programs Coordinator
Dede Sabbag, MA ~ Administrative Assistant, Education
Rachel Snyder ~ Development Assistant
Shelbi Stoudt ~ Stranding Manager
Maria Vierra ~ Grant Writer
Elizabeth Wheeler ~ Research Assistant
Martha Whetstone ~ Executive Director
Deb Wickham, RVT ~ Operations Manager
Anthony Williams ~ Life Support Systems and Facilities Technician
Tanja Zabka ~ Research Fellow, Pathologist

Executive Director Emeritus

Peigin Barrett

Directors Emeriti

Mary Bachman
Nancy Colvert
Dennis DeDominico
Jerry Gibbons, chairman Emeritus
Rev. Douglas Huneke
Joseph Rogers
Beverley Tanner
Robert Wilson
Sheldon Wolfe

Board of Scientific Advisors

Sarah Allen, Ph.D., National Park Service, Point Reyes National Seashore
James Harvey, Ph.D., Moss Landing Marine Laboratories
Dave Jessup, BS, DVM, MPVM, DiplACZM, Marine Wildlife Veterinary Care and Research Center, California Department of Fish and Game
Linda Lowenstine, DVM, Ph.D., ACVP, Department of Veterinary Pathology, Microbiology & Immunology, University of California, Davis
Hal Markowitz, Ph.D., Department of Biology, San Francisco State University
Jim McBain, DVM, Veterinary Office, Sea World of California
Tom Williams, DVM, Monterey Bay Aquarium

Visiting Researchers and Research Collaborations

Kate Thomas (Moss Landing Marine Laboratories) – Post-release survival of sea lions exposed to domoic acid
Cathy Schaeff, Amber Bifolck (American University) – Use of fluctuating asymmetry to compare skulls from sea lions with and without cancer
Kathleen Colegrove (University of California, Davis) – Role of DNA adducts and contaminants in development of carcinoma in California sea lions
Jerome Barakos (California Pacific Medical Center) – MRI imaging of California sea lions with domoic acid toxicosis
James Lloyd-Smith (Pennsylvania State University) – Cyclical changes in leptospirosis in California sea lions
Collette Williams (University of California, Davis) – Electroencephalograms from California sea lions with domoic acid toxicosis
Laurence Dunn, Inge Sidor (Mystic Marinelife Aquarium) – Brucellosis in marine mammals
James Ryan, Fran Van Dolah, Greg Warr (Hollings Marine Laboratory, Charleston)
Milton Levin, Sylvain De Guise – Effects of domoic acid on immune function of California sea lions
Brian Aldridge, Jocelyn Riggins (Royal Veterinary College, London, UK) – Diagnosis of *Otostromylus* in northern elephant seals
Jocelyn Flannery (Medical University of South Carolina) – Perfluorinated compounds in California sea lions and northern fur seals
Colleen Reichmuth Kastak (University of California, Santa Cruz) – Assessment of behavior of California sea lions with long term effects of domoic acid toxicosis
Karina Acevedo-Whitehouse (Institute of Zoology, London) – Phylogeny and disease susceptibility in California sea lions
Terrie Williams (University of California, Santa Cruz) – Metabolism of Steller sea lions
San Francisco State University, Moss Landing Marine Laboratories, National Park Service, CalTrans, University of California, Davis – Health survey of harbor seals in the San Francisco Bay
US Fish and Wildlife Service, US Geological Survey, California Department of Fish and Game, Tracey Goldstein – Health and disease investigations in northern sea otters
Richard Zuerner (National Animal Disease Center) – Leptospirosis epidemiology

Advisory Panels

Hawaiian monk seal recovery team, Member – Frances Gulland
The Marine Mammal Commission, Scientific Advisor – Frances Gulland
Southern sea otter recovery implementation team, Chair – Frances Gulland
Advisory Board, Oiled Wildlife Care Network, Member – Frances Gulland
Working group on marine mammal unusual mortality events, Emeritus Member – Frances Gulland
Scientific Advisory Committee, Oiled Wildlife Care Network, Member – Tracey Goldstein

Education Department Collaborative Partners

Año Nuevo State Reserve, Pescadero, CA
Aquarium of the Bay, San Francisco, CA
Bay Area Discovery Museum, Sausalito, CA
Bay Model, Sausalito, CA
Blue Waters Kayaking, Marshall, CA
Bodega Marine Lab, Bodega Bay, CA
California Academy of Sciences, Careers in Science Program, San Francisco, CA
Cordell Bank National Marine Sanctuary, Point Reyes, CA
Environmental Education Council of Marin (EECOM), San Rafael, CA
Coyote Point Museum, San Mateo, CA
Farallones Marine Sanctuary Association, San Francisco, CA
Gulf of the Farallones National Marine Sanctuary, San Francisco, CA
Headlands Institute, Sausalito, CA
National Park Service, Golden Gate National Recreation Area, Sausalito, CA
PIER 39, San Francisco, CA
Point Bonita YMCA, Sausalito, CA
Point Reyes National Seashore Association (Point Reyes Field Seminars), Point Reyes Station, CA
Romberg Tiburon Center for Environmental Studies, Tiburon, CA
Peak Attractions, LLC – Riptide Arcade, San Francisco, CA
San Francisco Zoo, San Francisco, CA
Seamen's Training Center, Sausalito, CA
Seymour Marine Discovery Center, Santa Cruz, CA
TEAM Program at Tamiscal High School, Larkspur, CA

Education Staff Participation on Boards and Committees

Cordell Bank National Marine Sanctuary Advisory Council Education, Chair – Doreen Moser Gurrola
Environmental Education Council of Marin (EECOM), Board Chair – Ann Bauer
School Environmental Education Docents (SEED), Board Treasurer – Ann Bauer

A Year of *2007* Amazing Accomplishments

This is my second year as Chairman of The Marine Mammal Center and I have to say that I am truly amazed at what we have accomplished. The year 2007 saw impressive growth in our scientific knowledge on marine mammal health and our ability to find creative solutions to critical animal rescue and care issues. We learned that, with a little ingenuity, antibiotics can be concentrated and administered by dart to humpback whales in the wild, as was the case with a mother and her calf that swam up the Sacramento River in May. Our scientists published research significant to human health as well as marine mammal conservation, highlighting the indicator species role these animals play. The newest report from our ongoing research on the effects of domoic acid, a toxin produced by harmful algal blooms or “red tides” on sea lions identifies epilepsy in these animals as a result of previous low dose exposure to the toxin. This is important, as similar effects could occur in people if they ate seafood containing these levels of domoic acid. The Center’s research team also began the first year of studies to identify environmental factors that may affect the health of harbor seals along our coast. In 2007, our volunteers and staff admitted over 700 marine mammals to our hospital. In addition, rare and endangered Hawaiian monk seal twins are now back in the ocean, thanks to our ongoing work in a special rehabilitation program. It’s been an amazing year of accomplishments indeed!

We continued our task of fundraising for the capital campaign to rebuild our facility into a world-class veterinary and research hospital dedicated to the study and advancement of marine mammal health and awareness. As can be seen by the list of donors at the end of this report, we have attracted donations from a prestigious list of foundations and individuals, many of whom are new to us. One of our prime objectives is to introduce the Center to more people both within and outside of the Bay Area. These and so many other grants and donations send a strong message of how relevant The Marine Mammal Center is to the study of marine mammal health and of the respect and admiration we have earned with so many organizations and individuals.

While we were busy raising funds for the capital campaign and rescuing animals, we kept the other side of our house in order as well by maintaining a healthy revenue stream and cash flow balances to fuel our operations. Our revenue for the fiscal year ending September 30, 2007 was \$9.4 million. The net surplus of \$3.8 million was from the capital campaign and is restricted for the Sausalito construction.

The phrase “the best things are well worth the wait” is one that I am confident will hold true for all who visit us when we open the doors of the brand new Marine Mammal Center to the public in spring of 2009. I hope you will join me in celebrating this incredible achievement and I look forward to your ever continuing support

Merrill L. Magowan
Chairman of the Board

Understanding the Importance of Research

This page, left: The Center's Veterinary Intern Delphine Sarran and Staff Veterinarian Felicia Nutter examine a northern fur seal. In 2007, the Center release more than 20 fur seals after rehabilitation – a record in its history. Right: Dr. Frances Gulland, Dir. of Veterinary Science at the Center conducts a necropsy on a blue whale carcass that washed ashore in southern California. The Center is often called upon for its expertise in investigating causes of death and health issues in marine mammals. Opposite page: Dr. Nutter and Dr. Gulland examine patient x-rays prior to surgery.

Marine mammals are indicator species of ocean health, as understanding factors impacting their health and diseases gives insight into ocean conditions. In 2007, The Marine Mammal Center continued to make significant contributions to the body of medical knowledge about marine mammal health and its significance to human health.

Epilepsy in sea lions – possible human connections

Inquiry continues into the effects of domoic acid, a byproduct of harmful algal blooms or “red tides”, on sea lions. In 2007, the Center’s researchers published a paper in the Proceedings of the Royal Society identifying epilepsy in sea lions as a result of previous low dose exposure to the toxin. This is important, as similar effects could occur in people if they ate seafood containing these levels of domoic acid. Researchers plan on studying behavioral patterns of sea lion pups exhibiting epilepsy as a result of domoic acid exposure during development.

Rare discovery of kidney stones

During a routine necropsy of two patients (an elephant seal and California sea lion) that had died, the Center’s veterinarians discovered something highly unusual – kidney stones. This was the first time these formations were documented in pinnipeds. It’s not known what disease caused the stones, but researchers hypothesized that unknown metabolic derangements may have played a role. Routine examination of all stranded animals allows detection of novel disease conditions and provides a better understanding of factors that negatively affect marine mammals.

PCBs and developed risk assessment models

Polychlorinated biphenyls (PCBs) are mixtures of manmade chemicals such as oily liquids, solids or sometimes odorless vapors. They are no longer produced in the U.S. but are still found in the environment. When PCBs enter the water, fish ingest them and in turn, sea lions and other marine mammals and humans eat the fish. California sea lions are exposed to some of the highest levels of contaminants worldwide because of their geographical range. The Center analyzed blubber samples from female sea lions and their pups, and learned that the contaminants crossed the placenta, thus exposing fetuses during critical months of their development. This study helps set the parameters for developing risk assessment models for marine mammals.

Earth's largest leviathans wash up

In 2007, four blue whales wash up dead along the Santa Barbara coast as a direct result of ship strikes. The Center was called upon to necropsy three of the whales to learn if there were neurological issues. The endangered whales' deaths fuel major concerns about cargo shipping industry practices and prompt a petition filing with the federal government by Center for Biological Diversity requiring ships to lower speed limit to 10 knots. ■

Additional 2007 Scientific Highlights

- ▶ Identifying link between increasing mass mortality events among marine mammal populations and increasing frequency of harmful algal blooms
- ▶ Sexual transmission may be an important factor in the spread of herpesvirus associated with cancer in adult sea lions
- ▶ Discovery of a new liver fluke (Trematoda: Brachycladiidae) in a beaked whale
- ▶ Began first year studying Harbor Seal Health program to look for environmental factors that affect the health of Pacific harbor seals
- ▶ The Center's Veterinary Intern, Delphine Sarran, wins best student presentation at the International Association for Aquatic Animal Medicine Annual Conference for her presentation about sea lion eye fluid and its potential use in detection of kidney disease in dead animals in place of serum

Special Thanks

- ▶ Financial support for PCB study: Arthur and Elena Court Nature Conservancy, National Marine Fisheries Program, John H. Prescott Marine Mammal Rescue Assistance Program, Marine Mammal Unusual Mortality Event Emergency Program
- ▶ Domoic acid study: Oceans and Human Health Initiative
- ▶ Harbor Seal Health program: Valentine Foundation

Conference Proceedings

Colegrove, K. M., Lowenstine, L.J., **Sarran, D.**, **Wheeler, E.**, and Moore, P.F. 2007. Intestinal T-cell lymphoma in a stranded California sea lion. 2nd Annual Marine Animal Histopathology Workshop in conjunction with the Proceedings of the 38th Annual Conference of The International Association of Aquatic Animal Medicine, May 5-9, Orlando, Florida, U.S.A.

Gaffney, P.M., **Colegrove, K.M.**, Higgins, R.J., Lowenstine, L.J., **Zabka, T.**, Procter, D., and Thompson, R. 2007. Oligodendroglioma in a California sea lion. 2nd Annual Marine Animal Histopathology Workshop in conjunction with the Proceedings of the 38th Annual Conference of The International Association of Aquatic Animal Medicine, May 5-9, Orlando, Florida, U.S.A.

Goldstein, T., **Zabka, T.**, DeLong, R., **Wheeler, E.**, Dunn, J.L., King, D., Reid, S., Ylitalo, G., Bargu, S., Leighfield, T., Van Dolah, F., and **Gulland, F.M.D.** 2007. Premature parturition in California sea lions (*Zalophus californianus*) on San Miguel Island: the role of the biotoxin domoic acid. Proceedings of the Wildlife Disease Association International Conference, August 12-17, Estes Park, Colorado, U.S.A.

Greig, D.J., Sedlak, M., Hall, A.J., and **Gulland, F.M.D.** 2007. Disease, contaminants, and harbor seal health in San Francisco Bay. 8th Biennial State of the San Francisco Estuary Conference, October 16-18, Oakland, California, U.S.A.

Gulland, F.M.D. 2007. Health and disease in marine mammals off the California coast of the United States. 7o Convegno Nazionale sui Cetacei e Sulle Tartarughe, December 5-6, Rome, Italy.

Gulland, F.M.D. 2007. Health issues for marine mammals of the West Coast. 9th Annual Conference of the Animal Grantmakers Association, November 13, Napa, California, U.S.A.

Gulland, F. M. D. 2007. Health issues for marine mammals of the West Coast. Annual Meeting of the Marine Mammal Commission, August 28-30, Vancouver, Oregon, U.S.A.

Gulland, F.M.D. 2007. Marine mammals as sentinels of ocean change. 17th Annual Meeting of the Society of Environmental Journalists, September 7-9, Stanford, California, U.S.A.

Gulland, F.M.D. 2007. Marine mammals as sentinels: lessons learned and future directions. Oceans and Human Health Initiative, Principal Investigators Meeting, October 22-24, Muskegon, Michigan, U.S.A.

Gulland, F.M.D. 2007. The role of infectious disease in marine mammal demography. Workshop on Infectious and Non-infectious Diseases Report of the 59th Annual Meeting of the International Whaling Commission, May 5-6, Anchorage, Alaska, U.S.A.

Gulland, F.M.D., Silver, M., and Langlois, G. 2007. Sub-lethal effects of domoic acid on California sea lions, sentinels of ocean change that affect human health. Oceans and Human Health Initiative, Principal Investigators Meeting, October 22-24, Muskegon, Michigan, U.S.A.

Luff, J.A., **Colegrove, K.M.**, **Gulland, F.M.D.**, and Lowenstine, L.J. 2007. Gastric trichomonads in stranded California sea lions (*Zalophus californianus*). Proceedings of the 38th Annual Conference of The International Association for Aquatic Animal Medicine, May 5-9, Orlando, Florida, U.S.A.

Norris, T.A., Braun, R.C., Littnan, C.L., Antonelis, G.A., and **Gulland, F.M.D.** 2007. Captive care and post-release monitoring of seven female juvenile Hawaiian monk seals. 17th Biennial Conference on the Biology of Marine Mammals, November 28-December 3, Cape Town, South Africa.

Nutter, F.B., **Goldstein, T.**, and **Gulland, F.M.D.** 2007. Update on northern fur seal (*Callorhinus ursinus*) strandings along the central California coast since 1975. Proceedings of the Wildlife Disease

Association International Conference, August 12-17, Estes Park, Colorado, U.S.A.

Sarran, D., **Greig, D.J.**, **Rios, C.A.**, **Zabka, T.J.**, and **Gulland, F.M.D.** 2007. Evaluation of aqueous humor as a surrogate for serum biochemistry in California seal lions, *Zalophus californianus*. Proceedings of the 38th Annual Conference of The International Association for Aquatic Animal Medicine, May 5-9, Orlando, Florida, U.S.A.

Scientific Contributions

Aguirre, A.A., Keefe, T.J., Reif, J.S., Kashinsky, L., Yochem, P.K., Saliki, J.T., Stott, J.L., **Goldstein, T.**, Dubey, J.P., Braun, R., and Antonelis, G. 2007. Infectious disease monitoring of the endangered Hawaiian monk seal. *Journal of Wildlife Diseases* 43(2): 229-241.

Bejarano, A.C., Van Dolah, F.M., **Gulland, F.M.D.**, and Schwacke, L. 2007. Exposure assessment of the biotoxin domoic acid in California sea lions: application of a bioenergetic model. *Marine Ecology Progress Series* 345: 293-304.

Buckles, E.L., Lowenstine, L.J., DeLong, R.L., Melin, S.R., Vittore, R.K., Wong, H.-N., Ross, G.L., St Leger, J.A., **Greig, D.J.**, Duerr, R.S., **Gulland, F.M.D.**, and Stott, J.L. 2007. Age-prevalence of otarine herpesvirus-1, a tumor-associated virus, and possibility of its sexual transmission in California sea lions. *Veterinary Microbiology* 120: 1-8.

Dailey, M.D. 2007. A new species of Digenea (Trematoda: Brachycladiidae) from the Gervais' beaked whale, *Mesoplodon europaeus*, with comments on other cetacean liver flukes. *Comparative Parasitology* 74(2): 229-232.

Dennison, S., **Gulland, F.M.D.**, **Haulena, M.**, De Morais, H., and Colegrove, K. 2007. Urate nephrolithiasis in a northern elephant seal (*Mirounga angustirostris*) and a California sea lion (*Zalophus californianus*). *Journal of Zoo and Wildlife Medicine* 38(1): 114-120.

Greig, D.J., Mashburn, K.L., Rutishauser, M., **Gulland, F.M.D.**, Williams, T.M., and Atkinson, S. 2007. Seasonal changes in circulating progesterone and estrogen concentrations in the California sea lion (*Zalophus californianus*). *Journal of Mammalogy* 88(1): 67-72.

Greig, D.J., Ylitalo, G.M., Hall, A.J., **Fauquier, D.A.**, and **Gulland, F.M.D.** 2007. Transplacental transfer of organochlorines in California sea lions (*Zalophus californianus*). *Environmental Toxicology and Chemistry* 26(1): 37-44.

Gulland, F.M.D. and Hall, A. J. 2007. Is marine mammal health deteriorating? Trends in the global reporting of marine mammal disease. *EcoHealth* 4: 135-150.

Lloyd-Smith, J.O., **Greig, D.J.**, Hietala, S., Ghneim, G.S., Palmer, L., St. Leger, J., Grenfell, B.T., and **Gulland, F.M.D.** 2007. Cyclical changes in seroprevalence of leptospirosis in California sea lions: endemic and epidemic disease in one host species? *BMC Infectious Disease* 7: 125.

Moore, M., Early, G., Touhey, K., Barco, S., **Gulland, F.M.D.**, and Wells, R. 2007. Rehabilitation and release of marine mammals in the United States: risks and benefits. *Marine Mammal Science* 23(4): 731-750.

Stoddard, R.A., Miller, W.G., Foley, J.E., **Lawrence, J.**, **Gulland, F.M.D.**, Conrad, P.A., and Byrne, B.A. 2007. *Campylobacter insulaenigrae* isolates from northern elephant seals (*Mirounga angustirostris*) in California. *Applied and Environmental Microbiology* 73(6): 1729-1735.

Humpback Whales in Sacramento

The Story of Delta & Dawn

Delta & Dawn Rescue Collaborators

National Ocean Atmospheric Administration, National
Marine Fisheries Service
Lieutenant Governor John Garamendi
Office of Emergency Services
U.S. Coast Guard
California Department of Fish and Game
California Highway Patrol
Woods Hole Oceanographic Institution
Cascadia Research Collective
Alaska Whale Foundation
Bayer
Pfizer
Bob Wills of Grandpa's Compounding Pharmacy
Vallejo Fire Department
Acoustic experts Jason Mulsow and Colleen
Reichmuth of the University of California Santa
Cruz
Staff and volunteers – The Marine Mammal Center

During the month of May 2007, the nation wondered if a pair of injured humpback whales, an adult female and her female calf, that swam 75 miles up the murky, fresh water of the Sacramento Delta on May 9 would make it back to the ocean alive. The pair, nicknamed Delta and the calf Dawn, were part of the Eastern North Pacific Stock - an endangered population of less than 1500. Their journey is thought to be the longest ever taken by this species inland in fresh water. Not even the 1985 travels of Humphrey, another humpback whale, compared to the journey these two leviathans faced. A week after the whales swam to the shallow, narrow channel of the Port of Sacramento, Lieutenant Governor John Garamendi and the Office of Emergency Services appointed Dr. Frances Gulland, Director of Veterinary Science at The Marine Mammal Center, as animal rescue leader for the Unified Command made up of local, state and federal agencies.

On location, Dr. Gulland saw that the whales had sharp trauma wounds on their backs likely caused by at least one vessel strike. The rescue team tried persuading the whales to sea to no avail. By the whales' 11th day in the fresh water, their situation was looking grim. Their skin condition was deteriorating rapidly and their wounds had become infected. The longer they stayed in fresh water, the greater their risk of dying became. If they stayed in fresh water any longer, they would surely die. Dr. Gulland along with the Center's staff veterinarian, Dr. Felicia Nutter, assembled a team of experts to try something never done on whales in the wild – they administered carefully measured doses of an antibiotic called Ceftiofur into each whale using a specially designed dart gun. The next day, the whales appeared to show signs of healing and they began making their journey back to the ocean. On May 29, after having swam under three bridges, Delta and Dawn made their way back to the open sea. ■

Why We Rescue Marine Mammals

Need New!! Clockwise: Northern fur seals play follow-the-leader. The Center cared for 22 of this species at once in 2006 – a record in its 32-year history. Astro, a Steller sea lion, was rescued as a pup from Año Nuevo Island and brought to The Center to be raised. Steller sea lions are a threatened species. Endangered Hawaiian monk seals enjoying a meal of fish as part of the Captive Care Program. A Pacific harbor seal is anesthetized by veterinarians so they can assess its health.

The Marine Mammal Center provides a humanitarian response to sick and injured pinnipeds and cetaceans that would otherwise endure prolonged suffering and exposure to dogs and people as they ailed on beaches.

Sandy Goose

Sandy Goose, a young northern fur seal, was found on a beach in Benicia on November 27, 2006. She was emaciated and had a wound on her right front flipper that required a piece of infected bone to be removed surgically. Four months after recovering from her surgery at the Center, she was released at the Farallon Islands. Sandy Goose was one of 28 northern fur seals released in 2007, the largest number to date for The Marine Mammal Center.

Melissa and Nigel

The harbor seal habitat of Bay Area coastal waters is influenced by several human-produced factors, including sewage, agricultural and surface runoff, chemical pollution, and watercraft. Not only is it important to protect the seal population from toxic exposure that could threaten its survival, but the seals also serve as good gauges for the safety of the marine environment in relation to human beings. In 2007, the Center began a study looking at the prevalence and health effects of marine contaminants in the San Francisco Bay Area. Two harbor seal pup patients, Melissa and Nigel, were rescued by the Center because they were abandoned by their mothers. They were treated for umbilical infections and fed by staff and volunteers at The Marine Mammal Center until they were big enough to fend for themselves in the wild. During rehabilitation, the Center tested the seals for exposure to various pathogens and contaminants. Once healthy the two seals were released wearing specially designed orange hat tags making it easier for scientists to chart their progress in the wild.

Rescuing wild animals in times of crisis

On November 7, 2007 an outbound container ship struck the Bay Bridge in San Francisco, spilling approximately 58,000 gallons of bunker fuel into the bay. This was the largest oil spill in the San Francisco Bay since 1996. As a member of the Oiled Wildlife Care Network, The Marine Mammal Center assisted where needed and helped collect oiled birds from beaches in Marin County. For three weeks after the spill, local resting areas for sea lions and harbor seals were monitored extensively as part of the oil spill response. During this time, the Center rescued a Northern fur seal that was malnourished with a small amount of oil on its fur. The role that exposure to the oil played in causing this and other marine mammals to beach themselves is still being investigated. ■

The Year in Numbers

Percentages are approximate due to rounding procedures.

Number of animals admitted by species

	NUMBER	PERCENT
California sea lions	459	64%
Northern elephant seals	106	15%
Pacific harbor seals	77	11%
Steller sea lions	2	0%
Northern fur seals	20	3%
Guadalupe fur seals	1	0%
Cetaceans – various species	29	4%
Southern sea otters	22	3%
TOTAL	716	100%

Disposition

	NUMBER	PERCENT
Total Animals Accessioned in 2007*	716	100%
Entered rehabilitation	637	89%
Relocated/Transfer	50	7%
Carcass/Dead on arrival	62	9%
Released to wild**	317	50%
Euthanized/Died in Treatment**	319	50%
Admitted in 2006/Disposition in 2007***	33	4%
Still on-site as of January 1, 2008**	1	0%

* Every animal receives an accession number, but not all animals enter rehabilitation.

** Percentage based on animals that entered rehabilitation, not total animals accessioned.

*** 4% of disposition animals for 2007, were admitted in 2006

Rescues due to human interaction

	NUMBER	PERCENT†
Unauthorized pickup	10	1%
Harassed	29	4%
Gunshot	9	1%
Netting	8	1%
Fishing Line	3	1%
Fish hooks/lures	7	1%
Other marine debris	1	0%
Boat strike	5	1%
Oil/Tar	6	1%
TOTAL	78	11%

† Percent is of total animals accessioned

Success in Rehabilitation

A component of The Marine Mammal Center's mission is to provide humane medical treatment to ill, injured or orphaned marine mammals and to return patients that become healthy back to the ocean. Our work with endangered species directly uses rehabilitation for conservation.

Hawaiian monk seals – surviving against the odds

The Hawaiian monk seal is the most endangered pinniped in the U.S. with numbers estimated at around 1100 and decreasing at 4 % per year. Low survival rate of juvenile monk seals due to predation and malnutrition is the main factor causing the decrease in the population. As part of a joint conservation effort, The Marine Mammal Center embarked on a captive care project at Midway Atoll to provide nutritional supplementation to female juvenile monk seals in hopes of improving their chances of surviving in the wild to reproduce. This project was started in May 2006 by the birth of twin female pups at Midway Atoll. These two pups are the fourth known occurrence of twins in Hawaiian monk seals and the first pair that has been successfully weaned in recorded history. Both twins were undersized at weaning but were otherwise healthy. Because these were rare undersized female twins and given the history of poor juvenile survival, it was imperative to include the twins in the project. Five other female juveniles were included, and together with the twins were held in beach pens and fed a high-fat diet to make them gain as much weight as possible prior to release. More advanced medical care was provided when the seals exhibited signs of ill health. The twins, as well as four of the females, were released back into the wild at Midway Atoll at the end of March 2007.

Photo captions: Ozeki's large size posed a problem for veterinarians who needed to perform life-saving surgery on his flipper.

The surgery was a success and the California sea lion was released back to the ocean.

Kellan, a Pacific harbor seal, rests comfortably in her pool. She will be able to survive in the wild with just one eye. Volunteers teach young harbor seals.

Tamar – the luckiest elephant seal

Tamar, Hebrew for “little fig”, was a young black coat elephant seal (meaning she was less than 28 days old and still had her birth coat) that the Center rescued in Santa Cruz County in February 2007. She had several tar patches stuck to her coat and her mother was nowhere to be seen. Veterinarians at the Center did have some clues about the little seal’s history. Tamar was sporting a pink flipper tag indicating that researchers from Point Reyes Bird Observatory Conservation Science had been studying her in the wild and knew that she was born on January 20. Records were examined and the Center learned that Tamar’s mother had adopted another pup a day before giving birth to her. She nursed both Tamar and the adopted pup for four weeks and then left the island. With her mother gone, Tamar ventured out on her own and swam an estimated 70 miles from the Farallon Islands to Santa Cruz in eight days. This is very unusual as black coats tend to do very little swimming - certainly not great distances like this. Under the watchful care by veterinarians and volunteers, Tamar became healthy and five months later was released at Point Reyes National Seashore in an area abundant with food and other elephant seals like Tamar.

Barbosa – sea lion gunshot victim

A concerned beachgoer called the Center regarding this yearling California sea lion that was rescued in May 2007 and named Barbosa. Veterinarians at the Center immediately noticed that he had a protruding eye – a sign of trauma or infection. X-rays revealed the presence of gunshot shrapnel in his skull. Barbosa was lucky to survive, and for the gunshot to have miss his brain. However, his eye was permanently damaged and causing him pain, so veterinarians decided to remove it surgically. The Marine Mammal Center’s Veterinary Intern, Dr. Delphine Sarran, performed the surgery, and Barbosa’s right eye was removed. Sea lions do well in the wild, even with one eye, and once his sutures were removed, Barbosa was released back to his natural habitat. ■

2007 Rehabilitation Highlights

- ▶ For the second time in The Center’s history, rescuers successfully reunite a young sea otter with its mother in Morro Bay.
- ▶ Year two of the Center’s elephant seal watch program proves successful as nearly 30 potential seal rescue candidates are carefully monitored on beaches by the Center. Keeping wild animals wild is a critical component to the seals’ survival.
- ▶ The Center collaborates with U.C. Davis in using antibiotic beads to treat a bone infection in a California sea lion patient.

Special Thanks

- ▶ U.C. Davis School of Veterinary Medicine for providing services

Our Volunteers

The Marine Mammal Center could not accomplish its mission if it were not for the back-breaking work and support of its nearly 800 volunteers. The Center thanks all volunteers for their dedication, commitment and special talents that they provide each and every day.

Jon and Rose Kerr

For the past six years, Rose Kerr (shown here) and husband Jon have been volunteering for The Marine Mammal Center's Monterey Bay operations. Since childhood, Rose had rescued injured animals, and she had always been interested in marine mammals. The two have covered the many difficult tasks it takes the Monterey Bay team to operate, from rescues to answering phones, facilities maintenance, and educational outreach. Rose is on the Med Team, which is medically trained to treat the animals, with Jon often assisting. The two have been involved with several of the Center's sea otter rescues, which are unique to the Monterey Bay operations. As seasoned volunteers, the two often mentor new volunteers, training them how to deal with the chaotic pace of working at the rescue facility. "I like to mentor new people and try to instill some of the love and respect that I feel for these animals into their training," says Rose.

Val Guarin

Val Guarin's love of scuba diving led to over 10 years of volunteering for The Marine Mammal Center's animal care team at its Sausalito operations. In addition, Val spent several years on the Center's Water Rescue Team, and still assists the Stranding Department with rescues in the area. "Little did I know how dirty, stinky, tired, and worn-out I would be, while at the same time being happy, satisfied, amazed, and enlightened. Every single day at the Center brings new experiences," says Val. "From the tiniest fur seals and black-coat elephant seals to harbor porpoises, and even a pygmy sperm whale – the opportunity to help further our knowledge, and the satisfaction in knowing that so many of 'our' animals are returned to the ocean where they belong – is what keeps me coming back."

The Padilla Family

Ken and June Padilla and daughter Jennifer (not shown) make volunteering at The Marine Mammal Center a family affair. In 2002, Jennifer, a marine biology student, joined the Center's San Luis Obispo operations. Interested in their daughter's work, June and Ken soon became engaged with the Center's work and joined the crew as well. The trio has responded to a variety of unusual situations as volunteers. June recalls being on call with only two other women one night when calls came in for the rescue of three very large sea lions. "Each of the sea lions weighed approximately 100 to 150 lbs., and each was suffering from the disastrous effects of domoic acid poisoning" said June. It's not only the excitement, but the satisfaction of rescuing distressed animals that keeps this family volunteering. In Jennifer's words, "There's nothing better than rescuing a sick or injured animal on the beach and following their progress from recovery to release." And the perks of doing it as a family? "You get to carpool." ■

Thank you

Jeanne Acceturo
Eric Aguilar-Men
Mark Aiello
Bill Ake
Hannah Ake
Jeremy Alcantara
Betty Aldrich
Eva Alexander
Adrienne Allen
Jayme Allen
Rebecca Allen
Renee Allen
Victor Alm
Sabrina Alonso
Henry Altorfer
Halle Alvarez
Christine Anderson
Emily Andrews
Gary Angelus
Laura Anglin
Marybeth Arago
Helen Aragon
Cynthia Ariosta
Sarah Armstrong
Kathryn Arnold
Vanessa Ash
Linda Ashworth
Ron Atik
Alicia Atkins
Jennifer Austin
Jennifer Auton
Bill Avellino
Jennifer Bahlman
Britt Bailey
William Bailey
Laila Barada
Nashla Barakat
Andrew Barlow
Charlotte Barnes
Nancy Barth
Maureen Bates
Joyce I. Bauer
Tom Bauer
Alex Beattie
Fred Beeler
Stephanie Bahasa
Cory Belden
Jennifer Bell
Matthew Belleheumer
Bryant Benson
Bridgette Berg
James Bernard
Jean Bernard
Jill Berryman
Anne Bertaud-Peuto
Ryan Bertrand
Stacy Bezyack
Dana Bialashewski
Nancy Bihary-Fiske
Jo-Ann Blackburn
Kathy Blackwell
Erin Blackwood
Katie Blair
Kara Blankenship
Keith Blascow
Mary Blenderman
Patrick Blenderman
Betty Bloom
Natalya Blumenfeld
Marilyn Boese
Steve Bohn
Marjorie Boor

Karen Bosko
Carroll Botvinick
Emmanuel
Bouyssounouse
Gwendolyn Bowers
Jill Brackmann
William Bradd
Joann Bradley
Jerry Braet
Angela Braga
Ellen Braithwaite
Marilynn Brandmeyer
Marie Brayman
Deena Brenner
Dawn Britt
Gail Broesder
Lisa Brooker
Vi Brown
Tiffany Buckley
Elizabeth Buechner
Judi Burle
Guy Burnett
Sandra Bush
Shirley Butticci
Tim Byrne
Raymond Cachia
Lauren Campbell
Abigail Cannon
Soncie Cantone
Shannon Capponcell
Elizabeth Carlen
Julie Carlyle
Nicole Carrico
Amanda Carter
Beth Cataldo
Doris Causey
Wilensky Chai
Colleen Champion
Athena Chan
Tina Chan
Sue Chang
Graham Charles
Kristin Charles
Leslie Charlson
Linda Chene
David Cherry
Diana Cherry
Peggy Childers
Annie Chisholm
Jung-To (Seirios) Chiu
Diana Chow
Elaine Chu
Raymond Chui
Carol Cislowski
Christy Claes
Kristn Clark
Julie Clarke
Larry Clinton
Sarah Codde
Jessica Coe
Michael Coffman
Kathy Cohen
Harvey Cohon
Dylan Cole
Jody Cole
Kathleen Colegrove
Bryan Coleman
Suzy Coleman
Craig Comen
Cynthia Comerford
Scully
Megan Connolly

Orrin Cook
Barbara Cooper
Katie Coordt
Anna Cornell
Pat Cornell
Laura Cortright-Yale
Roy Coto
Rachael Coumbe
Leslie Cowley
Kathy Cox
Simone Cox
Kit Coyle
Janis Crawford
Stephan Crawford
Linda Creegan
Zahlia Cronce-King
Kaija Cummings
Linda Curtis
Murray Dailey
Amy Dansker
Jo-Anne Dao
Nancy Darling
Christa Darr
Debby Davis
Grace Davis
Susan Davis
Lauren De Remer
Amy De Reyes
Marie De Stefanis
Christine Deguzman
Susan Dermody
Lucy Deroma
Neal Derr
Mirium Devlin
Natalie DeWitt
Kathleen Disney-Nilson
G.W. Dodds
Emily Dodge
Jim Doeppers
Emily Doerksen
Ann Domm
Jessica Donald
Lauren Donnelly-Crocker
Amber Dooley
Jeremy Dossetter
Andrea Dougall
Meagan Dowdy
Anna Drexler
Samuel Drucker
Deb DuBe
Monica DuClaud
Megan Duncan
Jessica Dunlop
Mary Dunn
Sherry Dunning-Riley
Jill Dunsing
Julie Durbin
Patricia Duron-Okerblom
Sally Eastham
Sharon Eaton
Leslie Ege
Joan Eich
Ronald Eich
Sarah Eisenbarth
David Ellis
Forrest Emory-Gomez
Zach English
Mark Enos
Hieda Etsuko
David Evans

Sandy Fagin
Sarah Feine
Ashley Fell
Jennifer Ferber
Chris Fernandez
Karla Fernandez
Richard Ferris
Steven Feuerbach
Cara Field
Laura Figoski
Antonio Fillari
Mary Ann Finger
Amanda Finnicum
Melissa Flemming
Mary Flynn
Pieter Folkens
Mitch Fong
Jacquelyn Foss
Alison Foulis
Paul Foutz
Joyce Fox
Zandra Frame
Richard Frank
Kate Freeman
Carolyn Fremgen
Eric Friese
Jade Fugini
Jessica Fulkerson
Melissa Fuller
Larry Gabie
Steve Gabow
Deborah Gabris
Katherine Gallagher
Carol Gamble
Linda Gamble
Tyler Gamble
Scott Gambrell
Casey Garcia
Lucy Garcia-Rojas
Jackie Gardener
Iona Garner
Bona Garretson
Elisabeth Geddes
Elaine Gemma
Tessa Gesek
Katie Gettman
Deborah Gettys
Asila Ghoul
Jody Gibney
Maureen Gilbert
Ben Gire
Fred Glazier
Andrea Godnight
Michelle Golden
Jason Goldheim
Everett Goldner
Shayna Gonzales
Tara Gonzales
Andrea Goodnight
Julia Gorton
Garrett Goto
Alicia Gottshall
Monica Gowan
Michael Kerry Grady
Jeffrey Gray
Stephen Gray
Susan Gray
Sandy Gregory
Sarah Grimes
Barrie Gross
Justin Gross
Kris Guard

Val Guarin
William Gulland
Simone Haas
Nancy Hagio
Doug Hailey
Sandra Hailey
Erin Haley
Ailsa Hall
Shannon Hall
Kathy Halliburton
Lewie Hamady
Tyler Hammond
Todd Hancock
Joanne Handley
Megan Hankins
Jane Hansen
Valerie Hansen
Christopher Harnack
Lisa Harper-Henderson
Jennifer Harrington
Daniel Harris
Monica Harris
Grace Harvey
Heather Harvey
Harold Hauck
Jennifer Hausmann
Janice Haverty
John Haverty
Lynn Hawes
Deidra Head
Robert Henderson
Howard Henderl
Linda Henderl
Anne-Marie Henkes
Greg Hensen
Lawrence Heppworth
Darci Hermann
Lesly Higgins
Barbara Hill
Donald B. Hill
Mary Ellen Hill
Jacquie Hiltermann
Ernie Hirose
Laura Hoberecht
Kaitlin Hodder
Judith Hoffman
Sasha Hoffman
Kim Hofland
Barbara Hogan
Dan Hogan
Adria Holbeck
Pat Holt
Joseph Hong
Jonathon Hoof
Lauren Horwitz
John Houser
Patricia Howe
Janea Howell
Matthew Howell
Lauren Hoxsie
Anne Hoyer
Ping Huang
Nick Huard
Jennifer Hudgins
Michele Hunnewell
Pamela Hurst
Macy Inchcliff
Robert Jackman
Sharron Jackman
Lee Jackrel
Alison Jackson
Jenni James

Cheryl Jarman
Richard Jarman
Tommye Jarvis
Dana Jensen
Darren Jensen
Stan Jensen
Hedy Jacobowitz
Amy Johnson
Dawn Johnson
Laura Johnson
Linn Johnson
Rachel Johnson
Steig Johnson
Steven Johnson
Brian Jones
Catherine Jones
Charlotte Jones
Dayvid Jones
Nicholette Jones
Patricia Jones
Claire Jordan
Linda Jordan
Catherine Josling
Linda Judah
Doreen Judson
Justin Chatoian
Susan Kamprath
Marlene Kandall-Glasheen
Paul Kane
Dan Kanner
Lia Kantor
Merrill Kat
Karen Kavanaugh
Marie Kazan-Komarek
Maureen Kearney
Alisa Keenan
David Keenan
Cameron Keep
Kim Keesee
Chris Keilman
Lauren Kell
Darlene Kellogg
Libusha Kelly
Haley Kennard
Jon Kerr
Margrit Keyes
Debbi Kiikka
Tera Killip
Terry Kilpatrick
Mark Kimber
James Kimbrell
Tiffanie Kimm
Angela King
Stephen T. King
Abner Kingman
Suzy Kisch
Michael Kleeman
Eric Kleinbub
Kristy Kobayashi
Tim Kocee
Lindsey Koerlin
Michael Konrad
Nathan Koons
Dave Krale
Christopher Krehmeyer
Jane Kroesche
Tish Kronen-Gluck
Carla Kruger
Cynthia Kruger
Cathy Kruttschnitt
Kermit Kubitz

Thank you

Alla Kudlov
Aiko Kurokawa
Diane Kush
Lesley Kushner
Joyce Ladwig
Steve Ladwig
Pat Lakin
William Lakin
Emily Lam
Dawn Landes
Iris Landsberg
Nicole LaRoche
Hanne Larsen
Kari Larson
Laura Larson
Bill Larzelere
Jennifer Larzelere
Joanne Lasnier
Claire Lassetter
Vicki Laughlin
Gage Laurie
Camelia Laurio
Francesca Laurio
Frank Lawler
Margaret Lawlor
Alex Lee
Bill Lee
Daniel Lee
Donna Lehman
Daliel Leite
Elizabeth Leite
Sarah Lenz
Jeanne Leonard
Rebecca Leonardson
Sue Leong
Michael Lesser
Leslie Levy
Renee Lindquist
Shannon Lindquist
Roger Lion
Kerri Lockard
Bonnie Lockwood
Karen Loida
Richard Lopez
Viviana Lopez Vekisco
Christopher Lucke
Francesca Luna
Barbara Lutes
Anita Luu
Heather Lynch
Tim Lytsell
Jason Maas-Baldwin
Amanda Maccario
Martin MacGregor
Walter Mackenzie
Joan MacTaggart
Shawn Mallan
George Mandala
Emily Mann
Michael Manocchi
Joan Mantecon
Andrew Marcus
Statham Mark
John Marra
Juliette Marrin
Nicole Marrin
Jennifer Marsden
Laura Marshall
Matthew Martenyi
Stacy Mason
Sara Mason-Silva
Tabea Mastel

Nicky Mastin
Celeste McAdam
Amanda McArthur
Jared McBride
Debbie McConathy
Gabriel McDill-
Zomarripa
Mary McDonald
Richard McDonald
Alfred McElroy
Erin McFall
Carol McGuire
Sunny McKee
James McKinnon
Mary McQuilkin
Livia McRee
Cullen Meade
Megan Meade
Jerry Mecabe
Tom Medin
Samantha Melendy
Terry Mendez
Olivia Mendez-Alm
Mick Menigoz
Nancy Merchant
Kat Merrill
Valerie Merrin
Alison Mettler
Mike Mettler
Alexandra Michalko
Amy Miles
Erika Miller
Kathy Miller
Camra Mills
David Minor
Josef Minton
Elspeth Mitchell
June Miyamoto
Hannah Monday
Emma Moore
Heidi Moore
Irene Moran
Diane Moroni
Christina Morrow
Sarah Moscardini
Ginger Mosney
Erin Moutinho
Edwina Mule
Tamara Myers
Angie Nakano
Scott Nance
Donna Nayduch
Barbara Nelson
Eric Neustrup
Lisa Newman
Kathy Newton
Pamela Nichols
Dani Nicholson
Justine Nielson
Benjamin Nilsen
Stephen Nilson
Jeannette Nishida
Peggy Noack
Peggy Noack Pottier
Deidre Norman
Alex Norton
Eve Norton
Joan O'Connell
Michael Ogrydziak
Yushi Oguchi
Jane Oliver
Suraya Omar

Shannon O'Neal
Susan O'Neil
Kimmie O'Neill
Martha Oresman
Sylvester Orosco
Olivia Orr
Natalie Ortega
Peter Ottersbach
Ingrid Overgard
Jennifer Padilla
June Padilla
Ken Padilla
Tai Pang
Katherine
Papastephanou
Ashleigh Papp
Laurie Parish
Katherine Parker
Peggy Parks
Melanie Paulina
Rhoda Paysnick
Lyndsey Pedersen
Eldene Pederson
John Pellandini
Sue Pemberton
Jennifer Perez
Robert Perez
Maureen Pero
DeLaine Perry
Cliff Perusse
Nicole Peterson
Belinda Petrin-Burnett
Sasha Pettigrew
Julia Pfahl
Allison Pheatt
Marlene Phillee
Melanie Piazza
Bonnie Plakos
John Popplewell
John Popplewell
Chris Porchuska
Luke Potter
Melissa Potter
Alicia Powers
Jacob Pratt
Javier Preciado
Shannon Prendiville
Janet Prochazka
Kelly Przybysz
Michael Psinakis
Jacob Pszonowsky
Tracey Quintero
Jill Rabe
Regina Radan
Marilyn Rajokovich
Philip Ramsey
Pablo Ramudo
Anastasiya Randall
Esther Rasmussen
Barbara Rather
Bonnie Rather
Laura Reed
Leta Regezi
Karen Reich
Samantha Reiter
Ed Remetch
Nick Renevitz
Lin Renner
June Richard
Jeanine Richardson
Ted Ridgway
Jessica Rigglin
Elina Rios

Claudia Rismiller
Justin Ritter
Sandy Rizzetto
Marina Rodriguez
Frederick Roeber
Kate Roessler
Leslie Roland
Patricia A. Romeiro
Matthew Roosevelt
Michelle Roppeau
Ginny Rorby
Amanda Rose
Karen Rosenstein
Doug Ross
Catherine Allergro Roth
Kat Rudd
Mary Russi
Ken Saejoa
Pavlos Salamasidis
Mark Sanders
Nancy Sanders
Gina Sanfilippo
Nicole Santana
Nicole Santino
Yair Sarig
Delphine Sarran
Lindsey Sauer
Tom Savage
Ron Sawade
Sue Sawade
Nancy Scarborough
Nina Schickenberg
Marcia Schmelzer
Pamela Scholler
Kim Schreiner
Sabrina Schulz
Carol Schwartz
Dan Schwartz
Fred Schwartz
Craig Scott
Noelle Sedor
Sophia Senter
Maria Serrano
Lincoln Shaw
Rose Sheehan
William Sheehy
Julia Sherbina
Chris Shields
Donna Shuster
Dawn Sillapere
Randolph Silva
Alexis Singer
Kanal Singl
Sarah Siskin
Maria Slagle
Shawn Slate
Tanya Smart
Doug Smith
Greg Smith
Harper Smith
Jim Smith
Karen Smith
Nadine Smith
Pamela Smith
Parsons Smith
Raya Smith
Yvette Smith
Donna Smits
Hans Smits
William Snell
Nicholas Sohn
Kumiko Soichi

Keary Sorenson
Sally Sorenson
Karen Sorg
Jo Ann Spencer
Judy Sperling
Suzanne Spong
Aubrey St. Marie
Carol Stack
Karen Stafford
Robin Stempien
Charlie Stephens
Scott Stephens
Tom Stern
Brenda Stevens
Dirk Stevens
Anna Stewart
Carol Stewart
Heather Stewart
Laurel Stewart
Kim Stimpert
Jonathan Stock
Chris Stone
Mike Stone
Amy Stone-McClintock
Emily Storm
Erin Strand
Catherine Stratton
Diane Straus
Katie Sugarman
Cynthia Sullivan
Maya Sullivan
Lee Ming Sun
LeRoy Sverre
Santee Swanson
Jenny Swiecicki
Jennifer Sypeck
Arthur Taber
Carridad Taber
Kai Takaoka
Vivian Tan
Angie Tate
Brian Taussig
JoLynn Taylor
Peter Taylor
Sarah Teague
Roger Teetzel
Bob Terrell
Nicole Marie Teutschel
Anil Tewari
Elizabeth Thoma
Shannon Thomas
Vicki Thomas
Brigham Thompson
Jason Thompson
Katy Thompson
Meghan Thornton
Carol Thorton
Caroline Tjengdrawira
Katherine Tomalty
Susan Tompkins
Elizabeth Tonovitz
Craig Tooley
Roger Towson
Misuzu Toyama
Ann Trason
Maria Trenary
Jane Tripp
Susan Tripp
Shawn Trombley
Dawn Trujillo
Tristen Tucker
Edward Tuescher
Peggy Tuescher

Hazim Tugun
Lisa Turin
Shauna Urratio
Katherine Valentine
Lisa Valentine
Anje Van der Naald
Sarah Van Ness
Richard Vance
Michele Vega
Megumi Veno
Kathleen Ventura
Don Vesey
Franz Vettiger
Timothy Vogel
Sadie Waddington
Nicole Wadlington
Deborah Wagman
Claire Walker
Trysta Wall
Jackie Walls
Mary Ward
Pamela Ward
Sally Warke
Bettina Warner
Jean Warren
Karen Warren
Patrick Warren
Phillip Warren
Rose Wayman-Kerr
Dianne Weatherford
Margaret (P.J.) Webb
Lisa Weg
Elizabeth Weidinger
Joerg Weingarten
Jeff Weissensee
Rachel Wells
Ed Wennicke
Bianca Wenzel
Lindsay Wesselmann
Patrick Westfall
Ed Whitaker
Sue Whitaker
Shana White
Cindi Whitlock
Emily Whitmer
Donna Why
Chip Will
Nancy Willard
Cheryl Williams
Rebecca Williams
Carol Wilson
Kelli Wilson
Robert Wilson
Ryan Wilson
Jim Windsor
Aniela Winkowski
Karen Witham
Margaret Wixson
Jennifer Wolff
Sabrina Wong
Teri Woodhouse
Ursula Woodhull
Julie Woodruff
Evan Woods
Brent Wright
Taylor Wright
Natasha Yankoffski
Nicole Yarbrough
Lillian Young
Kristina Yu
Oguchi Yushi
Anne Zwagerman
.....

Partnering with Community

Chevron & San Francisco Giants Marine Mammal Day

On July 27, Baseball fans as well as fans of the ocean and its inhabitants celebrated Marine Mammal Day. By partnering with Chevron and the Giants, the Center is able to extend its message of the need to provide humanitarian responses to marine mammals in need and the importance of ocean health as it relates to all inhabitants – human or pinniped.

Marin County Fair - Aquatic Adventures

Engaging community is key in raising public awareness about the important work of the Center. In 2007, the Center participated alongside local and state agencies in the Marin County Fair. Hosting an interactive booth, display and activities, the Center's Education and volunteer teams were able to capture the imaginations of fairgoers and encourage ocean stewardship.

San Francisco Zoo

For a third year, the Center collaborated with the San Francisco Zoo in the rehabilitation of young elephant seal patients. Seals that were near ready to be released back to the ocean, but need to strengthen muscles and gain more weight before going back to the ocean, finished off the rehabilitation process at the zoo. This collaboration allows key pen and pool space to be freed for critical care patients at The Marine Mammal Center hospital.

Run for the Seals

This is the Marine Mammal Center's signature community event which celebrated its 24th anniversary in 2007. More than 700 supporters of all ages from around the Bay Area participated in the benefit raising over \$29K for the Center.

Coastal Cleanup Day

In September, a record turn out of more than 157 community volunteers joined The Marine Mammal Center in picking up trash at Rodeo Beach in the Marin Headlands as part of the state effort known as California Coastal Cleanup Day. In all, the combined efforts resulted in 267 pounds of garbage collected and removed from the beach.

Education and Communications

In 2007, The National Marine Sanctuary's Bay-Watershed Education and Training (B-WET) Grant, Irma Penniman Kahn Conservation Education Foundation and the Sato Foundation funded a full year of our Marine Science Discovery Program. This allowed for four low-income high schools to participate in the program.

The Headlands Institute's Coastal Camps were widely popular and featured four programs taught by the Center's Education Department. A waiting list for the Center's classes existed even after the 4-week long programs were completed.

The Center's programs, events and fairs reached more than 30,000 students and 10,000 adults during 2007. The Marin County Fair allowed the Center to reach a wide audience with its message.

The goal of The Marine Mammal Center's Education and Communications programs is to increase visibility, awareness about the Center's work and scientific achievements as well as to foster an appreciation for marine mammals and the marine environment.

Marine Science Discovery Program

Over the past 8 years, The Marine Mammal Center's Marine Science Discovery Program (MSDP) has become an integral part of many low-income high schools in the Bay Area. MSDP allows urban high school students an opportunity to learn about a variety of marine science careers available to them through hands-on labs and fieldwork. In 2007, four schools participated in the program and for the first time, students were paired with Cordell Bank Sanctuary scientists on board their research vessel C. Magister to learn about this offshore environment. Three students received a paid internship to volunteer on animal care crews, and to shadow the Center's staff and learn via hands-on-experience how to treat patients, perform laboratory functions and prepare specimens for study.

Young Data Collectors Help in Oil Spill Assessment

In 2007, as part of the Marin Headlands Exploration and Monitoring day, students surveyed crabs on Rodeo Beach. This data became a baseline for National Marine Sanctuaries Program officials investigating the environmental damage caused by the oil spill disaster in October of 2007. That's when a ship that crashed into the Bay Bridge, leaked 58,000 gallons of bunker fuel into the bay, killing thousands of birds and impacting wildlife.

Communications

An effective tool in engaging and influencing a mass audience of potential ocean stewards is through effective and consistent communications. Through publications such as the Release newsletter, its website and other communications tools, the media relations program educated volunteers, members, donors and the world about the Center's work. In 2007, Philippe Cousteau, the famed environmental advocate and grandson of Captain Jacques-Yves Cousteau, filmed a segment featuring the Center that was seen around the nation on Animal Planet television. In addition, work was completed on setting up the framework of the organizations branding and identity process, which includes an updated strategic media relations plan, updating collateral materials and unveiling a new logo (featured in this report) which beautifully represents how the shared ocean environment is essential to the health of all life. This planning and continued media relations program will help the Center be optimally positioned upon re-opening to the public in spring 2009. ■

THE YEAR IN NUMBERS

Number of Education Programs/ Lectures/Fairs/Events

Call to the Rescue*#	107
Programs in our Marine Science Classroom*#	17
Research Discovery Day	14
California Sea Lion Programs at PIER 39#	27
Whale Bus Outreach at schools*	297
Guided Beach Walks at Rodeo Beach#	36
Marine Science Discovery Programs classes	63
Fairs throughout our rescue range	35
Special Programs/Events#	15
Lectures for docents/public/teachers	10
Donor/member Events	10
Speakers Bureau Programs by Field Offices	37
TOTAL	668

150 programs/events/fairs were taught by volunteers

** Carson McLean Scholarship Fund paid the program fees for 5 classes serving low-income students*

Marine Science Scholarship Fund paid the program fees and transportation for 21 classes that serve low-income students (funds came from the DMARLOU Foundation)

? *Seven high school classes (from 4 schools) that serve low-income students. This program was fully funded thanks to the Sato Foundation and NOAA-BWET grant.*

Number of Participants in Programs/ Lectures/Fairs/Events

	STUDENTS	ADULTS
Programs in our Marine Science Classroom*	448	83
Call to the Rescue*	2,075	599
Beach Walks at Rodeo Beach*	790	132
Sea Lions in the City at PIER 39*	572	129
Whale Bus Outreach at Schools*	7,832	604
Marine Science Discovery Program for High School	182	14
Research Discovery Day for High School/ Junior College	256	27
Special Programs/Lectures	561	494
Donor/Member Events	56	1,058
Speakers Bureau Programs by Field Office Volunteers		
MBO	328	106
SLO	165	421
Participants in programs/lectures/events	13,265	3,667
Participants visiting our booth at 35 fairs	19,940	
TOTAL PARTICIPANTS	36,918	

** These programs served students in PreK to 7th grades*

Adults includes chaperones plus participants in Adult programs

Capital Campaign and Construction Project

Project Update will come in the form of captions for the chosen photos

UPDATE

In September 2007, the Center's capital campaign was bolstered by a special \$1 million challenge grant from the David and Lucile Packard Foundation. In order to receive this \$1 million grant, the Center needed to raise \$6.5 million by January 31, 2008. As of press time of this report, the Center was less than \$1 million away from the goal and confident that it would be achieved by the deadline.

It was an honor to have the capital campaign bolstered by the generosity and support of the Packard Foundation, one of the largest foundations in the country. Previously, the Packard Foundation had made a previous grant of \$1 million to the capital campaign in 2005, and we are both excited and humbled by its new commitment to us.

Some notable gifts we received in support of the Packard challenge included the following:

- ▶ \$1.3 million from the Richard and Rhoda Goldman Fund
- ▶ \$1 million from our board member and Treasurer Sandor Straus
- ▶ An additional \$100,000 from our Chairman Merrill Magowan
- ▶ \$100,000 from Mr. Charles Schwab

The Center is grateful for the support and generosity of all of its friends toward the capital campaign, and looks forward to sharing its new facility with you in 2009! ■

The Marine Mammal Center gratefully recognizes and thanks donors that made gifts and pledges from the beginning of the capital campaign through December 31, 2007. These gifts are helping the Center get closer to building a world-class facility that will improve animal care, create an effective work environment for staff and volunteers, and provide new opportunities for education and collaborative research.

\$1,000,000 +

Geoffrey C. Hughes Foundation, Inc.
 William and Gretchen Kimball Fund
 NOAA National Marine Fisheries Service
 The David and Lucile Packard Foundation
 Richard & Rhoda Goldman Fund
 Marin Community Foundation
 Eric Roberts - Roberts Foundation
 Sandor & Faye Straus - Firedoll Foundation
 Wayne & Gladys Valley Foundation

\$250,000 - \$999,999

Anonymous (1)
 DMARLOU Foundation
 Thelma Doelger Trust For Animals
 The Estate of Lothar Doil
 Sylvia and Seth Evans
 Susan Gray
 William Randolph Hearst Foundation
 Koret Foundation
 Kresge Foundation
 Catherine Kruttschnitt
 LSP Moss Landing, LLC
 Merrill and Cinnie Magowan
 The Gordon and Betty Moore Foundation
 Gilan Read
 Peter and Janecke Stauffer - David P. Wheatland Charitable Trust

\$100,000 - \$249,999

Estate of Helen Arpin
 Mary Bachman and William Downing
 Bernice Barbour Foundation, Inc.
 Jeanne Bobbitt
 Carmen Christensen
 Dawn Dishwashing Liquid - Procter & Gamble
 Thelma Doelger Charitable Trust
 Carole and Daniel Eittingon
 Sakurako and William Fisher
 Mary and Clinton Gilliland
 Susan Grau
 Derry and Charlene Kabcenell
 Irma Penniman Kahn
 Conservation Education Foundation
 Charles Schwab
 Shirley Sichel

\$50,000 - \$99,999

Elinor Patterson Baker Trust
 CEMEX, Inc.
 Elena and Arthur Court
 James C. Cummings
 Dennis DeDomenico
 William Gulland
 Laurel Foundation
 McBean Family Foundation
 Schow Foundation

Morris Stulsaft Foundation
 Richard and Liz Ward

\$10,000 - \$49,999

Anonymous (1)
 Lisa Albani
 The Atmos Foundation
 Autodesk, Inc.
 Deena and Jeffrey Bellman
 Pamela Westfall Bochte and Bruce Bochte
 The Bothin Foundation
 Kelli and G. Steven Burrill
 Chevron
 Cloud Star
 John Coghlan
 The Compton Foundation
 The Mary A. Crocker Trust
 Diane and Jim Ducey
 The Dun Foundation
 Lois A. Enslow
 Marion and Jack Euphrat
 Foundation for Friendship
 Werner Frischknecht
 Alison and F. Brock Fuller
 Bernice Hansen
 Betty and William Hasler
 Sheila Head
 Inge Hirschfeld
 Chris and Bob Hunter
 Beth Inadomi and Tim Newell
 Virginia Ingham
 Karen Johnson-McKewan and Tom McKewan
 Kate Kelly and Thomas Klein
 Suzanne and Gerald Knecht
 Mary Jo and Dick Kovacevich
 Joan and Arthur Latno
 Marie and Barry Lipman
 Betty White Ludden
 Sunny and Mark McKee
 John McQuown
 Kathleen and George Myers
 Pat and Mauricio Pages
 The Samuel P. Pardoe Foundation
 Susan Peick
 Lisbeth and James Robison
 Marilyn and George Rose
 The Sato Foundation
 Barbara and Cyrus Sweet
 Margareta Taylor
 Twentieth Century Fox Home Entertainment
 Craig Veconi
 Lisa and Mark Wan
 Wells Fargo
 Nancy and Gregory Wilson
 Grace and Rowan Wilson
 Arlene and Alan Young

\$1,000 - \$9,999

Anonymous (2)
 Douglas Adams
 Barbara Anderson
 Elizabeth Avakian
 Shana Bagley
 William Bailey
 Julie Barney
 Pilar Bass
 Darla and Richard Bastoni
 Ruth Beckner
 Maria Berry
 Anne Bertaud-Peuto and Bernard Peuto

Stacy Bezyack and Dana Bialashewski
 Tom and Anne Bishop
 The Black Dog Private Foundation Inc.
 Jacqueline Brotz
 Peggy Burks
 Helen and David Burton
 Dovre Busch
 Diane Cassam
 Joanna Cassese
 Gordon Chamberlain
 Kristin and Graham Charles
 Ya-Nan Chou and Jesse W. Parker
 Lara and Steve Compton
 Marion Cope
 County of Marin
 Debra Coyman
 CRA International
 Linda and Tim Curtis
 Daughters of the American Revolution
 Lynn and Bruce Dayton
 Lauren De Maio
 David Dossetter
 Sylvia Elsesser
 Patricia Elvebak
 Kristi Enns
 Richard Ferris
 Deborah Gabris
 Amy Geissinger
 Monique Gerards-King and Robert King
 Val and Jerry Gibbons
 Gideon Hausner Jewish Day School
 Karen and John Glickman
 Hilary Gold
 Jason and Alison Goldheim
 Suzanne Golt
 Claiborne W. Gooch, III
 Charitable Remainder Trust
 Mary Jo & Hank Greenberg
 Animal Welfare Foundation
 Tina and John Greig
 B. J. Griffin
 Moire and Steve Grumer
 Sophie and Robert Guarasci
 Vicki Gutgesell
 The Hakman Family Foundation
 Coco Hall
 Pamela Herlihy
 Lesly Higgins and Joseph Bunker
 Mary and Alan Hill
 Sally Holt
 Sharon and Charles James
 Stan Jensen
 Steven Johnson
 David Johnson
 Tammy Jones
 Sir Michael Kadoorie
 Anita and Mark Karier
 Pamela Kelly
 Jeanie and Murray Kilgour
 Douglas Kinney
 Adelaide Kirkbride
 Michael Kleeman
 Sonoko Konishi and Ewan Johnson
 Meghan and Ken Kurtzig
 Irene Laird
 Jean and Bill Lane
 Dr. Roger Lang and Mrs. Sue Lang

Karen Larsen
 Meredith Lattin
 Catherine and Collin Lau
 Martha and Thomas Lawler
 Sandra Legan
 O. William Leidel
 Cheryl and Kevin Leslie
 Elizabeth Lilley
 Joyce Linker
 Sharon Liu
 Brian MacDonald
 Catherine Wollenberg-MacDonald and Richard D. MacDonald
 Janet MacKenzie and Jacklyn MacKenzie
 Carole Mason
 Alan C. Mathewson
 Mary Maurer
 Margaret Maw
 Jennifer McComb
 Sherrie McCullough
 Mara Melandry
 Elsa Mikkelsen
 Paul Morton
 Judith Nadai
 Gloria Nelson
 Olivia Orr
 Jane Peattie
 Eileen and Phillips Perkins
 Peter Peterson
 Regina Phelps
 Ellen Purcell and Mike Tschantz-Hahn
 Ginny and Chuck Quick
 Lorelei Rockwell and Wayne T. Kennedy
 Arlene Rodriguez
 Laura Roebuck and William Meehan
 Susan and Elihu Rose
 Foundation, INC
 Judith and John Rothman
 John Sainsbury
 Gina Sanfilippo and Frederick Roeber
 Michael Scharfenstein
 Cynthia Schramm
 Carol A. Frate and Lawrence Schwantkl
 Christine Scott
 Edwin A. Seipp, Jr.
 Donna and Joe Shands
 Susan Shapiro
 Cindy and Denis Shepherd
 Christine Shields
 Fran and Robert Smith
 Laurence Stearns
 Roger Strauch
 Nona and William Thomas
 Karen and Darrell Thomas
 George Tomberlin
 Betty and John Toney
 Peter and Peggy Trethewey
 Marla and Gregory Turek
 Stephanie and Wes Tydlaska
 Kathy Tyson
 Kate and Richard Vance
 Jennifer and John Vogel
 JoAnne and Bruce Ward
 Bettina Warner
 Jean and Phil Warren
 Lee and Bill Webber
 Patricia Weiss
 Nancy and Lenard Weiss
 Ed Westerman

Lisa Wild
 Robert Wilson
 David Wilson
 Rhoda and Sheldon Wolfe
 Chris Wood
 Jane and Dean Woodman
 Natasha Yankoffski
 Terry and Douglas Young

\$500 - \$999

Anonymous (1)
 Naomi and Bruce Appleton
 Whitney and Peter Bardwick
 Maureen and Eric Bates
 Mary and James Birle
 Patrick and Mary Blenderman
 Susan Burns
 Shirley and Jeff Causey
 Janis and Michael Crawford
 Mary Donoghue
 Sherrill Dunning-Riley
 Donald Ellis
 Roy Farrow
 Virginia and William Ferguson
 Karla Fernandez
 Mitch Fong
 Carol Gamble
 Myles Goldfein
 Christopher Gomez
 Christine Grella
 Linda and Chris Gridley
 Lynn Huddleson
 Sharon and Robert Jackman
 Anna S. Jeffrey
 Marie Kazan-Komarek
 Dawn Kinney
 Krystal and John Conrad
 Jane Kroesche and Jason Mardesich
 Lisa Kruidenier
 Jennifer and William Larzelere
 James Lechleitner
 Karen Loida
 Barbara and Fillmore Marks
 John Marra
 Celeste McAdam
 Michael McCone
 Nancy Merchant
 Alice Methfessel
 Karla and Gary Miller
 Monterey Electronics
 Edwina and Michael Mule
 Margery and Iain Nicolson
 Elizabeth B. Fannon and William F. O'Leary
 Carol A. O'Neil
 June Padilla
 Arlene Peacock
 Bonnie and Paul Plakos
 Robert Pritikin
 Kat Rudd
 Lylah Schieck
 Phyllis Schwartz
 Craig Scott
 Lincoln Shaw
 Patricia Shea
 Yvette Smith
 Scott Sollers
 Karen Sorg
 Alyssa Stark
 Shelbi and Jeff Stoudt
 The W.O.O.D. Foundation
 The Turnip Top Foundation
 Margaret Webb

Our Donors

The Marine Mammal Center thanks and proudly recognizes the support of the donors to its annual campaign during the 2007 calendar year. These gifts of \$500 and more sustain the annual fund and support the Center's ongoing work in animal care operations and communications and education programs.

PROTECTED RESOURCES CIRCLE

\$50,000 +

Shirley Sichel
Elizabeth Wiskemann
- The Wiskemann Family
Foundation

\$10,000 - \$49,999

Anonymous (1)
Mary Bachman and William
Downing
Mary Jane and Bill Brinton
John Coghlan
Elena and Arthur Court
Jessica Fullerton - Fullerton
Family Charitable Trust
Susan Grau
Susan Gray
Virginia and Glenn Haldan
- Glenn A. Haldan
Charitable Foundation
Betty and William Hasler
Michael Kleeman
Merrill and Cinnie Magowan
Sunny and Mark McKee
Eric Roberts - The Roberts
Foundation
Jennifer Spinach
Sandor & Faye Straus
- Firedoll Foundation
Carole Strauss
Craig Veconi
Jean and Phil Warren

\$5,000 - \$9,999

Anonymous (1)
Anurag Acharya and
Madhuri Chattopadhyay
Margery Avirett
Rita and Stanley Bell
Jeanne Bobbitt
Muriel and Markley Cameron
Kathy Estes-Morgan and
Rod Morgan
Val and Jerry Gibbons
Florence and Steven Goldby
Beth Inadomi and Tim
Newell
Karen Johnson-McKewan
and Tom McKewan
Andree D. Jones
Charlene and Derry
Kabcenell
Arthur H. Kern
Jeanie and Murray Kilgour
Gretchen B. Kimball - The
Kimball Foundation
Catherine Kruttschnitt

Sue Lang and Dr. Roger Lang
Margaret Maw
Nancy and Mark Maymar
John McQuown
Maja and Craig Ramsey
Doug Rigg
Michael Ross
Gina Sanfilippo and
Frederick Roeber
Beverly Spector and Kenneth
Lipson
Peter and Janecke Stauffer
Ann and Ellis Stephens
J. Holley Taylor
Elizabeth Thieriot
Kathryn and Robert Vizas
Karen and Stan Watt
Ed Westerman
Nancy and Gregory Wilson
Tony Zinge

\$2,500 - \$4,999

Kristine Ashe
Pilar Bass
Lynn and Bruce Dayton
Susan and Wendell
Dinwiddie
Lois A. Enslow
Marion and Jack Euphrat
Kim Fullerton-Rodriguez
Arlette and Nick Gerson
Ann Gessert
Linda Gibboney
Barrie Gross
Jeannette Hsieh
Chris and Bob Hunter
Sharon and Michael Marron
Pat and Mauricio Pages
Janet and Norman Pease
George Persky
Ann Petersen
Ellena Ochoa and Theodore
Ridgway
Marilyn and George Rose
Cynthia Schramm
Jewel and Richard Sideman
Teru Taketa
Richard Thalheimer
Betty and John Toney
Gina Trincherro
Patricia Weiss

\$1,000 - \$2,499

Anonymous (5)
Warren Anderson
Peter and Patricia Arrigoni
Jerome Ashford
William Bailey
Darla and Richard Bastoni
Lorraine Bazan and Chris
Stover

Barb Berman
Helen Bird
Jacqueline Brotz
Lynne and George Brown
Keith Buckingham
Susan and James Burns, Jr.
James Cafferty
Joy and Dennis Casciato
Sandra and Allen Chaikin
Helen and Felix Charpentier
Janis and Edward Cherry
Kimberly Christensen and
David Sielaff
David and Carol Cislowski
Shirley Llanos-Clayton and
Scott G. Clayton
Rebecca and John Colligan
Rebecca and David Conant
Martin F. N. Cooper
Marion Cope
Sue and Daniel Curran
Linda and Tim Curtis
Jeanne and Donald Dana
Lynden Davis
Shirley Dawson
Dodie and William Dawson
Charles De Guigne
Ann Domm
Donald Ellis
Chris Flynn
Marilyn and Bob Garibaldi
Liana Genovesi and Scott
Ahrendt
Beverly George
Mary and Clinton Gilliland
John and Marcia Goldman
Peter and Kris Gordon
Shirley and Lee Griffey
- Griffey Family Fund
Pamella and C. Stephen
Gronemeyer
William Gulland
Deborah and Donald Halliday
Bernice Hansen
Phyllis Hanson
Allen Heery and Yuko Hiram
Anne Herbst
Ingrid Hills - Edward E. Hills
Fund
Michael Ina
Virginia Ingham
Becky Wong-Insley and Mark
Insley
Anne and Edward Jamieson
Stan Jensen
Thomaseen and James
Jensen
Robin and Robert Johansen
Marcine Johnson
Sarah Jones and Clay Jones
Keenan Joyce
Doreen Judson

Keith Kane
Janey and Kevin Kaster
Bonnie Kay
Judy Heymann Kazan &
Steven Kazan
Stan Keiser
Kate Kelly and Thomas Klein
Douglas Kinney
Michael Klein
Eleanor Knudson
Sonoko Konishi and Ewan
Johnson
Mary Lou Lafler
Karen Larsen
Carmen M. Lasar
Carla and James Laverty
Barbara and Joseph Lee
Cathy and Ted Lehmann
Sandy Lerner
Arabella and Robert
Levorsen
Allison Levy
Lawrence Levy
Thomas and Gail Litwiler
Janet B. Lockard
David and Naja Lockwood
Diane and David Logan
Betty White Ludden
Barbara and Fillmore Marks
Glen and Zoel Mathison
Mary Maurer
Nancy Merchant
Mary Miller
Donna Mollenhauer
Douglas W. Montgomery
Kathleen and George Myers
Irene Myers
Nancy and Matthew Noel
Nadine North
Peter and Kristan Norvig
Chelsie and Sandy Olney
Olivia Orr
Jane Peattie
Andrea and Pat Phelps
Michelle Louise Planck and
Russell T. Stott
Eleanore Plessas
Victoria and Sam Reed
June Richard
Stephen Robie
Lisbeth and James Robison
- Robison Family
Foundation
Lorelei Rockwell and Wayne
T. Kennedy
Arlene Rodriguez
Margaret Saunders
Michael Scharfenstein
Katharina Scharruh
Noelle Schmid
Kathleen Schneider
Judith Schultz

Edwin A. Seipp, Jr.
Susan Shapiro
Lincoln Shaw
Russell and Beth Siegelman
Mary Souza
Shirley Spencer
Henry Stauffer
Frances Stevenson
R. Peter Sullivan, III
Akiko Takahashi
Margaretta Taylor
Jean S. Thomas
John and Janet Trefethen
Karen Trione
Valerie and Tim Tucker
Kathy Tyson
Kate and Richard Vance
Kim Vernor
Gary L. Viale and Pamela
Hallquist Viale
Deborah and Bruce Wagman
Bettina Warner
Joseph Wender
Mary Ellen White and Jack
Morton
Tyler Williams
Linda Rodgers and Peter
Wilson
Terry and Douglas Young
Margaret Zankel

\$500 - \$999

Anonymous (6)
Andrew Adams
Kirsti Aho
Elizabeth Aldrich
John and Linda Alspaugh
Constance Andronico
Mike Anthenien
Kathryn Arnold
Mr. and Mrs. Edward D.
Baker
Marjorie Balazs
Steven Barale
Jeannette and Frank
Baumgardner
Timothy Bause and Martin
Checov
Barbara and David Beasley
Ms. Sharon A. Beckman and
Gregory N. Brand
Maria Berry
Jennifer Bicket-Davis and
Allen Davis
Mary and James Birle
Lauren and John Black
Katherine H. Black
Marjorie Boor
Marilyn and Robert Borg
Brit and Jan Borhaug
Mary Boyce

Mrs. Walter F. Brissenden
Marilee Brooks
Donna and Daniel Brown
Randall Brynsvold
Helen and David Burton
Dovre Busch
Paula and Jim Callaway
Marjorie Callow
Winifred Case
Heidi and Robert Caudle
Keith Cerny
Anne Chadwick
Gordon Chamberlain
Stephen Champion
Tracy Harcourt and Ed
Chejlava
Carol Chesebrough
Lauryn Chumbley
Eileen Coe
Laurence Colton
Michel and Laura Conrad
Kimberly Cook
Jean B. Cooper and Kevin
W. Joyce
Ken and Michelle Copen
Keith Coyne
Janis and Michael Crawford
Yvonne Creteur-Dexters and
Christian E. Creteur
Ingrid Woods and Steven
Cummings
Judith Klein and Mark
Cunningham
Helen Cupper
Bena Currin
Christina Davignon
Deirdre Dawson
Martha Day
Sue Dekalb
Elizabeth and Paul Denison
Diane Diggins
Frances A. Dillingham
Dr. Barbara Dittmann
Connie and Mike Dowler
Glenna Dowling
Michelle Driscoll
Nancy Duffy
Sherrill Dunning-Riley
Martha and Anthony Eason
Jennifer and Tom Eccles
Lydia and William Edison
Diana Edwards
Susie Ellis
Patricia Elvebak
Diana Espinoza
Marquita M. Fabre and
Robert W. Ruffner
Dixon Farley
Vivian Feagan
Rosemary Fei and Gary
Harrington
Barbara Fenichel
Richard Ferris
Jennifer Fisher
Tania Fletcher
Michael Ford
Myrna Fourcade
Michael Freed
Michelle and Robert Friend
Lisa Scheff and Theresa
Friend
Denise Garner
Al Garren
Kate Gavin

Betsy Geiger
Alyce Gershenson
Joanne Gilbert
Danielle and Mike Gilmore
Joan Glassey
Andria Glassman
Denise and Michael Gormish
Kimball Gottschall
Patrice Gouveia
Anthony and Caroline Grant
Blanche and Robert
Greenberg
Moire and Steve Grumer
Elana Gulbransen
John Halperin
Barbara and Lyle Hansen
Laure and John Hansen
Suzette Hanson and Marc
Soulie
Fred and Vicki Hanson
Gina and Steve Harris
Jerry and Alicia Hartz
Sally and William Held
Lesly Higgins and Joseph
Bunker
Janet and Michael Hogan
Mary and Gus Hontalas
Linda and Bob Hotzapple
Diane and John Hunt
William Hunter
Margaret and John Husher
Susan and Ernest Ironside
Carolyn and Donald Jackson,
Jr.
Viola and Ronald Jarvis
Wini and Lee Jebian
Anita Jennings
Michael Kahn
Katherine and Armenag
Kalaydjian
Linda and William Kane, Jr.
Anita and Mark Karier
Carlyn Clement and
Christopher Kaufman
Consuelo Kellogg
Barbara Kerr
Margaret Kiley
Caroline and George Kinkle
Dawn Kinney
Lenore and Louis Kirvay
William Kissinger and Ann
Cummings
Nancy J. Klokner and David
M. Wiseblood
Rosette and Gerald Koch
Krystal and John Konrad
Susan Koret
Christine Koski
Cheryl Kromer
Tish Kronen-Gluck and Janos
Gluck
Jean and S. Jack Kronfield
Stan Kruglikov
Robert Krull
Juliet Lamont and Phil Price
Sally Lappen and Nik Warren
Catherine Latham
Philip Lathrap
Charles and Jennifer Laue
Darin Layman
Sandra Legan
Peter Len
Hollis Lenderking

Ethel and Allan Lerche
Cheryl and Kevin Leslie
Marilyn and Jerry Levine
Dick Levine
Margaret Levine
Diane Levy
Irene and William Lincks
Richard Ling
Marie and Barry Lipman
Sharon Liu
Judy Logsdon
Vicki Lohr
Gale and Jon Love
Joan and Iver Lyche
Judith Ann Mahan
Joan R. Manini
Carole Mason
Alan C. Mathewson
Martha McClellan
Joan McCrane
Cindy McCullagh
James McCurdy
Alice Mead
Colleen Medinnus
Karla and Gary Miller
Elsie Mitchell
Catherine and Ronald
Moreland
Kathy Mulvany
Joyce Murphy
Yukiko and Robert Nakano
Susan Natoli
Richard Nelson
Gloria Nelson
Margery and Iain Nicolson
Michael Nimkoff
Beatrice and Arthur Olson
Christopher Friesen and Mo
Olson
Joanne Overleese
Barbara Parkening
Arlene Peacock
Lorraine Pehoushek
Eileen Perry
Laura and James Putnam
Ginny and Chuck Quick
Marilyn Rajokovich
Jean Rieke and Patrick
Maguire
Deborah Robbins
Teresa Roberts
Laura Roebuck and William
Meehan
Jonathan Rosenberg
Karen and Larry Rosenstein
Gaile Russ
Allen and Heidi Russ
Mary Russi
Shawna Sagan
Tina and David Saling
Nestor J. Sander
Christina Scarlott
Sonja Schnyder
Phyllis Schwartz
Michelle Schwartz
Susan and Michael Schwartz
Christine Scott
Mary Severson
Leah Shadowens
Kirsten Shaw
William Shewry
Christine Shields
Gloria and Leland Shilling
Barbara and Neil Shooter

Karen and John Silvey
Julie Simons
Fran and Robert Smith
David Spagat
Kathleen Stack
Mae Stadler
Jody Stickney
Amy Stone and Chris Stone
Susan Strong Davis
Emma and David Sugarman
Cynthia Sullivan
Beverly Tanner
Richard Teeter
Ruth and David Thompson
Molly and Harry Thorpe, Jr.
Ginger and John Tolonen
Mary Tonon
Stephanie Travis
Julie Turner
Paula and Peter Turner
Lucinda and Jeffrey Twining
Michael Udelson
Sloan and Priscilla Upton
Bruce Valentine
Mary Ann Vasconcellos
Kristi and Clifford Vaughan
Kirsten and Kevin Vernon
James Vestal
Jan and Barry Vinocur
Jarmila Vrana and Jaroslava
Prossr
Anne-Marie and David
Walker
Deborah and John Walter
Angeli Wang and John
Green
Anne Warburton
Pamela Warren
Lee and Bill Webber
Tara and Robert Weingarten
Robert Weisblatt
Karen West
Joanne and James Willcox
Charlotte and Ron
Willenborg
Julia Winiarski
Radha and Lawrence Wood
Barbara and John Woods
Arlene and Alan Young
Jeri L. Young and Derrick
Jensen
Janny and Shirley Yuen

FOUNDATIONS AND CORPORATIONS

\$100,000 +

Valentine Family Foundation

\$50,000 - \$99,999

Anthem Worldwide
Wallace Genetic Foundation,
Inc.

\$25,000 - \$49,999

The Sato Foundation
Wells Fargo Foundation

\$10,000 - \$24,999

The Atmos Foundation
S.D. Bechtel, Jr. Foundation

DMARLOU Foundation
Harden Foundation
Jewish Community
Endowment Fund
Maddie's Fund
Marisla Foundation, Orange
County Community
Foundation
Pacific Gas & Electric
Company
Charles Schwab & Co., Inc.
Schow Foundation
Walter and Marie Singer
Family Fund
The Teddy Foundation

\$5,000 - \$9,999

Chevron
The Fireman's Fund
Foundation
The David B. Gold Foundation
Orrick, Herrington & Sutcliffe
LLP
The Overbrook Foundation
Pacific Service Credit Union
The Reed Foundation
Surefire Marketing
Symantec Corporation
Wells Fargo
Westone Laboratories, Inc.

\$1,000 - \$4,999

Autodesk, Inc.
Bank of Marin
The Bay Foundation of Morro
Bay
Bernard Lewis Charitable
Foundation
Bishop Pine Fund
Butler, Shine, Stern &
Partners
Charles Schwab Foundation
Confidence Foundation
Double Forte
The Samuel E. and Hilda S.
Duff Trust
The E.D. Foundation
Ginn Family Foundation
Lisa & Douglas Goldman Fund
Gonsalves & Stronck
Construction Co., INC
Mary Jo & Hank Greenberg
Animal Welfare
Foundation
Guarantee Mailing Services,
LLC
Walter & Elise Haas Fund
Hanson Bridgett
The Herbst Foundation, Inc.
The James Irvine Foundation
The Jones-Smith Foundation
The Edith and Herbert
Lehman Foundation, INC.
Markmakers Foundation
Nasaw Family Foundation
Noll & Tam Architects/Scott
Dennis, Architect
Paws Up Foundation
PIER 39 Limited Partnership
ProAction Foundation
Run100s
Charles See Foundation
Sidney Stern Memorial Trust

TOSA Foundation
Unilever Bestfoods North America
Vasicek Foundation
Whole Foods, Mill Valley

\$500 - \$999

Active Ingredients, Inc.
The Winifred & Harry B. Allen Foundation
Drexler Estate Fund, Marin Community Foundation
Simon Edison Foundation, Inc.
The Fremont Group Foundation
Machiah Foundation
Northern California Concierge Association
RSM McGladrey, Inc.
San Francisco Day School
San Francisco Security Traders Association, Inc.
Schwab Charitable Fund
Sisters of Perpetual Indulgence, Inc.
Spansion

DONOR-ADVISED FOUNDATIONS

Cit Global Impact Funding Trust, Inc.
Community Foundation For Southern Arizona
Fidelity Charitable Gift Fund
Firedoll Foundation
Jewish Community Endowment Fund
Los Altos Community Foundation
Marin Community Foundation
Orange County Community Foundation
The Overbrook Foundation
Paws Up Foundation
The San Francisco Foundation
Schwab Charitable Fund
Silicon Valley Community Foundation
Truckee Tahoe Community Foundation
Vanguard Charitable Endowment Program

STELLER CIRCLE

The Steller Circle was created to recognize and honor those friends and members of The Marine Mammal Center who have included the Center in their estate plans

Dale Alison Anania
Helga Ashkenaze
Mary Bachman and William Downing
Diane Baldwin
Doreen Baleria

Juliana Barr
Sheri and Robert Bell
Cindy Benner
Florie and Joseph Berger
Jeanne Bobbitt
Marion D. Bowler
Vi Brown
Waltraud and Michael Buckland
Lou Ella Burmeister
Susan Burns
Barbara Busch
A. Camille Buschman
Susan Camusi
Mariateresa Canosa
Robert Caradien
Joan Christenberry
Gale Connelly
Sharon Culp
Valerie and James Cummings
Grace Davis
John De Crell
Lee Desta
Elizabeth O. Dohrmann
George Dora
Margaret Downing
Lyn Carol Dunn
Constance Edwards
Veronica Espada
Frances Ezer
Margaret Louise Falk
Judy Feil
Deborah Gabris
Andrew Geiser
Liana Genovesi and Scott Ahrendt
Arlette and Nick Gerson
Barbara Goodwin
Gitta Grabowski
Jean Grandfield
Susan Gray
Gloria Gray
Lynn Griffin
Harry Haines
George Harter
Jacqueline and Eugene Haunch
Virginia Hawley
Therese Holland
Sally Holt
Mary Huzar
Jamie Jaffee
Mary and Robert Jenkin
Stan Jensen
Barbara Johnson
Anna-Kajs Johnson
Mary Jope
Janet Juve
Pauline Kayes
Hilda and Ernest Kollmann
Antoinette and Stephen Krajcar
Ilona Kratz
Ann Kugel
Carmen M. Lasar
Catherine and Collin Lau
Sandra Legan
Douglas Levison
Diana Levitan
Jeanne Lucenti
Carma Luskin
Barbara Mapp
Celeste McConnach
Loraine Meyer

Agnes M. Miller
Patricia Minnick
Max Money
Sharon Neiman
Gloria Nelson
Joyce and Mohsen Noori
Priscilla Palomino
Jeanne Pauley
Rita Peters
Jayne Phelps
Marilyn Rajokovich
Robert Rawlings
Bonnie and Laurence Rhodes
Steven Russ
Ruth Schlossberg
James Schollard
Susan Shapiro
Linda and Joe Stockhus
Eric Strand
Patricia and Scott Teaford
Kate and Richard Vance
Linda Vetter
Shirley and Herman Victor
Bobbie Wallace
Lee and Bill Webber
Donald West
Jan Widdowson
Stephanie and Kim Wigton
Jane Williamson
Robert Wilson
Barbara Woodhill

BEQUESTS

Robert A. Anderson
Cynthia Jane Baird
Lorraine Cantor
Constance E. Christensen
Ruth A. Davis
Diane Evans
Margaret B. Galvin
Edwin Hoss
Webster H. Kimball
Gertrude M. Komodoski
Norma Mathews
Cynthia M. Mikkelsen
William Mullen
Lylah M. Schieck
Elizabeth Simonetti
Myra Sloanaker
Diana Whiteman

TRIBUTE GIFTS

We respectfully recognize these special gifts received in memory of these family members and friends:

Margo Adams
Gary Allums
Dr. Susanna Atwell
Peter Barney
Earnest Vincent Berry
Virgina Choiniere
Jan D'Alquen
Fritz H. Grau
Leslie Ann Grella
E. V. Hughes
Laura Ann Kemmel
Janet Elizabeth Little
William D. Myers, M.D.

Beatrice Elaine Olson
Laura Marlene Rothman
Robert Upright

We gratefully recognize these special gifts received in honor of these family members and friends:

John and Marcy Aschoff
Jeanne Bobbitt
Haydn Fischer
Lynn Fuller
Isabella Johnson
Tatiana Kreuzer
Merrill Magowan
Joe Vafi

IN-KIND GIFTS

The Angel Island-Tiburon Ferry
Autodesk, Inc.
Harris Barton
Marjorie Boor
Caswell-Massey
Cavallo Point, Fort Baker
Crystal Geyser
Linda K. Curtis
Fashion Streaks
Deborah R. Gabris
Gallo Family Vineyards
Jerry Gibbons
Susan Gray
The Grocery Outlet
Audrey Gulland
Rena Gundy
Doreen Gurrola
HalfWitWines.com
Betty Hasler
Heitz Wine Cellars
William M. Jardine
Karen Johnson-McKewan
Margrit Keyes
Kibble 'N' Gifts
Michael J. Kleeman
Lindblad Expeditions
Merrill L. Magowan
Marin French Cheese Company
Tom McKewan
Dan Meiling
Mondrian Hotel, Los Angeles
Orrick, Herrington & Sutcliffe LLP
Patagonia, San Francisco
Personal Telephone Answering Services
PIER 39 Limited Partnership
Rita Rae Prelvitz
Phil Reilly
Doug Ross
San Francisco Giants
San Francisco Walking & Running
Say Hey Foundation
Scientific Art Studio
Starbucks
Mark Statham
David A. Strange
The Producers of "Ugly Betty"
Wells Fargo

Danya Winterman
Tony Zinge

VEHICLE DONATION PARTNER

Donate for Charity, Inc.

MATCHING GIFT AND WORKPLACE GIVING ORGANIZATIONS

Animal Charities of America
AT&T Foundation
Bank of America Foundation
Bank of America United Way Campaign
The Boeing Company
ChevronTexaco People Making a Difference Campaign
Communications Workers of America
Gap Inc. Giving Campaign
Genentech Employee Giving Program
Global Impact - Applied Materials
Independent Charities of America
JK Group Trustees for Visa Int'l's Employee Giving Campaign
Lawrence Livermore Lab
Local Independent Charities of America
Macy's West United Way Campaign
Microsoft Giving Campaign Program
PG&E Campaign for the Community
Charles Schwab Matching Gifts Program
Spansion
United Way of Kitsap County
United Way Special Distribution Account
United Way California Capital Region
United Way Of The Bay Area
Wells Fargo Community Support Campaign
Global Impact- Yahoo

CORPORATE ROYALTY PARTNERS

Community Thrift Store
eScrip
Deborah Gabris
Run100s

ONLINE PHILANTHROPY PORTAL PARTNER

Justgive.org
.....

Financial Statements

STATEMENT OF FINANCIAL POSITION

September 30, 2007

ASSETS

Cash and cash equivalents (1)	7,572,164
Contributions receivable (1)	2,131,865
Investments at market	1,439,057
Inventories	118,311
Equipment and structures	15,615,195
Deposits and prepaid expenses	197,874
TOTAL ASSETS	27,074,466

LIABILITIES

Accounts payable	2,107,840
Deferred liability	153,045
Accrued liabilities	220,399
TOTAL LIABILITIES	2,481,284

NET ASSETS

Unrestricted	18,689,853
Temporarily restricted (1)	5,403,329
Permanently restricted	500,000
TOTAL NET ASSETS	24,593,182
TOTAL LIABILITIES AND NET ASSETS	27,074,466

STATEMENT OF ACTIVITIES

September 30, 2007

SUPPORT AND REVENUE

Membership dues	997,292
Contributions	6,025,331
Bequests	732,548
Endowment funds	81,753
Contributed services and equipment (2)	294,444
Educational programs	70,872
Veterinary contract fees	48,290
Store sales	407,363
Interest income	451,910
Other revenue	106,526
Special event revenue, net of expense	119,537
Realized and unrealized gains on investments	145,323
TOTAL SUPPORT AND REVENUE	9,445,752

EXPENDITURES

Program services	
Veterinary science and animal rehabilitation	2,626,521
Educational programs	1,210,697
Fundraising	
Operations	737,545
Capital Campaign	507,193
Supporting Services	525,368
TOTAL EXPENDITURES	5,607,324
CHANGE IN NET ASSETS	3,838,428

SUPPORT AND REVENUE

EXPENDITURES*

* Includes estimated value of volunteer services

Audited financial statements for the year ended September 30, 2007, prepared by Louie & Wong, are available at The Marine Mammal Center's administrative offices, Chief Financial and Operations Officer, 415-289-7325.

(1) Funds that are temporarily restricted for capital projects total \$5,344,000, including \$3,238,000 in cash and cash equivalents and \$2,106,000 in contributions receivable.

(2) Not included are 81,058 hours of volunteer services, valued at \$608,000 based on California minimum wage, that were received during the fiscal year ended September 30, 2007.

Our Mission

We recognize human interdependence with marine mammals and their importance as sentinels of the ocean environment, the health of which is essential for all life. It is our responsibility to use our awareness, compassion and intelligence to foster marine mammal survival and the conservation of their habitat. The Marine Mammal Center works toward this end:

- ▶ Through rescue and humane treatment of ill, injured or orphaned marine mammals, to return healthy animals to the wild
- ▶ Through scientific inquiry, to increase knowledge of marine mammals, their health and their environment and assure their long-term survival
- ▶ Through education and communication, to increase appreciation of marine mammals, foster informed decision-making affecting them, and inspire action to protect the marine environment

**The Marine
Mammal Center**

**The Marine Mammal Center
Marin Headlands
1065 Fort Cronkhite
Sausalito, California 94965
Ph. 415.289.SEAL
Fx. 415.289.7333
www.marinemammalcenter.org**

**Monterey Bay Operations
P.O. Box 778
Moss Landing, CA 95039**

**San Luis Obispo Operations
P.O. Box 696
Morro Bay, CA 93443**

**Anchor Bay Operations
P.O. Box 381
Gualala, CA 95445**

Design: Mónica DuClaud

Cover photo courtesy of Christine Shields. Interior photos courtesy of Marie DeStefanis, Deborah Gabris, San Francisco Giants, Stan Jensen, George Nikitin, NOAA Pacific Islands Fisheries Science Center, Ingrid Overgard, Doug Ross, and The Marine Mammal Center archives.

 Printed on 100% recycled paper (100% post-consumer fiber) processed chlorine free.