

Reef Check Foundation

annual report 2006

Saving Reefs Worldwide

Reef Check Foundation

Founded in 1997, Reef Check is a non-profit organization dedicated to marine conservation, especially tropical coral reefs and California's rocky reef ecosystems.

Reef Check Board Members

Leonardo DiCaprio, Actor and Environmentalist*

Scott Campbell, Smith Barney
Eric Cohen, Sea Dwelling Creatures
Christeon J. Costanzo,

Gibson, Dunn & Crutcher
Gregor Hodgson, Reef Check
Executive Director

Gary L. Justice, Chair

Gibson, Dunn & Crutcher
Will Knox, Restaurant Consultant

Tim Krause, Energx Controls Inc
Gilbert Leistner, CEO of the
Leistner Group LLC

Russ Lesser, President, Body Glove

Lenore Marusak, Producer
Eddy Medora (In memorium)

Jim Miller, Attorney

Mara New, Actress/Philanthropist

Craig Shuman, Reef Check
California Director

Shepard Smith, The Archetype Group

Andrew Wiens, Scuba Diving Magazine

* Honorary Chair

Staff

Gregor Hodgson, PhD - Executive Director

Craig Shuman, D.Env - Director,
Reef Check California

Chris Knight - Director of Training
Jennifer Waterhouse Pietro

- Director of Development

Jennifer Mihaly - Program Manager

Cyndi Dawson - Central California

Program Manager

Cori Kane - Program Manager

Mary Luna - Assistant Program Manager

Tekau Frere - Assistant Program Manager

Bob Foster - Program Manager

Neil Hao - Webmaster

Reef Check Dominican Republic

Ruben Torres, PhD, Director

Janet Brito, PR Director

Tasha Gough, Training Manager

Reef Check Philippines

Domingo Ochavillo, PhD, Director

Andres Amejan, Ecologist

Myrtle Arias, Ecologist

Ramil Delos Reyes, Ecologist

Noel Evano, Ecologist

Haydee Fernandez, Accountant

Stuart Green, Project Manager

Raymund Lim, Ecologist

Maida Aguinaldo, MPA Specialist

Mario Marababol, Ecologist

Rex Montebon, Ecologist

Eglyn Pangatnungan, Office Manager

Renante Ruz, Ecologist

Reef Check Indonesia

Naneng Setiasih, Director

Pariama Hutasoit, PR Manager

Jan Manuputty, Ecologist

Kimpul Sudarsono Ecologist

Yunaldi Yahya, Ichthyologist

Hery Yusamandra, Ecologist

Reef Check Australia

Jos Hill, Director

Photo: Ken Kopp

Photo: Cori Kane

Photo: G. Hodgson

In 2006, with your help and the support of thousands of people in over 90 countries and territories, Reef Check has continued to grow and prosper. Reef Check teams surveyed more than 700 reefs around the world using our standard technique. A ten-year report on coral reef health will be published later this year. We are very proud of four key accomplishments:

- 1) The implementation of a Caribbean wide bleaching survey in sixteen countries and production of a scientific report documenting the impacts of global warming on Caribbean reefs.
- 2) The launching of the Reef Check EcoAction program that allows anyone from kids to adults to learn about coral reefs while on vacation and provides a source of self-financing for local monitoring teams.
- 3) The establishment of six new self-financed marine protected areas in the Philippines covering some 7 square kilometers of coral reef.
- 4) The establishment of the first statewide rocky reef monitoring program in California, training of dozens of volunteers who completed surveys from Los Angeles to Monterey.

Global warming dominated environmental news in 2006, and yet few people are aware that coral reefs are THE most sensitive ecosystem to global warming. More so than Arctic ice or polar bears, coral reefs are the "canary in the coal mine" for global warming. In 1997/98 Reef Check tracked an unprecedented global coral bleaching event caused by a combination of El Niño overlaid on global warming that killed corals in all tropical seas. Corals that were 1000 years old were killed that year. As described in detail in this report, the 2005/6 bleaching event was less damaging, indicating that Caribbean corals may be more resistant to bleaching than their Indo-Pacific cousins. Coral reefs need us to support efforts to reduce global warming.

One of the major problems facing coral reefs is simply ignorance among the general public about the existence, value and threats

Cover Photo: Coral Reef Adventure, MacGillivray Freeman Films
Back Cover Photos: Background - Rob Clayton; From Left - Gregor Hodgson, Gregor Hodgson, Coral Reef Adventure, MacGillivray Freeman Films
Graphic Design: Daniele Nance; nancenet.com

highlights

of 2006

Photo: Greg Hodgson

to coral reefs. Tourism is the world's largest business and Reef Check launched a new program in 2006 designed to educate families on holiday about coral reefs. The EcoAction program has five levels from kids to adults. The program is educational, and the revenue generated by the sale of the materials and training is used to support local Reef Check teams. Scuba and skin-divers are encouraged to join a training course and to become certified Reef Check EcoDivers.

One of Reef Check's largest projects is the Marine Aquarium Market Transformation Initiative that focuses on creating a sustainable harvest in areas where marine aquarium collection is active. Using this economic lever, Reef Check has pioneered new methods of carrying out resource assessments and establishing catch limits to ensure sustainability. Most importantly, no-fishing Marine Protected Areas are set up in each location. The six new MPAs set up in the Philippines in 2006 are already beginning to recover and act as seed-beds for the surrounding areas. Also as part of this project, a new rehabilitation technique is being pioneered that holds promise of rapid restoration of a balanced fish population.

Since establishing our headquarters in California in 2000, Reef Check divers have been asking for a program to monitor the local rocky reef ecosystem. Many problems facing California reefs are the same as

those affecting tropical coral reefs. Led by RC California Director Dr. Craig Shuman, a detailed monitoring program was designed and tested with the help of a host of experts and launched in 2006. The program was specifically set up to provide data to the California management agencies to help them improve their ability to restore and safeguard living marine resources along our 1000 mile long coast. I would encourage all California divers to sign up for a training course and join a team.

In 2006, I submitted a request to the International Coral Reef Initiative (ICRI) to designate 2008 as the International Year of the Reef. This was approved and adopted by both ICRI and the US Coral Reef Task Force. Planning is now under way and 2008 will be filled with activities to raise awareness about coral reefs and to take action to better protect them. Our first activity was to publish a Declaration of Reef Rights which we encourage you to sign and send to your friends (reefcheck.org/petition/petition.php). We will present this to government leaders at the end of 2008 and encourage them to do more to support coral reef conservation.

Reef Check is the thousands of volunteers all over the world who support marine conservation every year. Thank you all for a great year!

Photo: RC Belize

Gregor Hodgson, PhD
Executive Director

Photo: Coral Reef Adventure, MacGillivray Freeman Films

Global Status of Coral Reefs

In 2006, 746 Reef Check surveys were conducted at 547 sites in 42 countries and territories around the world. This brings our total to 5234 surveys at 2754 sites in 93 countries and territories worldwide.

2006 Reef Check Surveys by Region

Location of Reef Check surveys in 2006

Photo: MacGillivray Freeman Films

“The results of Reef Check surveys are an important contribution to the scientific assessment of the world’s coral reefs and the search for solutions to the crisis threatening them.”

Dr. Terry Done
Australian Institute of
Marine Science

Coral Reef Impacts of the 2005 Caribbean Bleaching Event

Hurricanes, El Niño, global warming, pollution, disease outbreaks and other human impacts have increased coral mortality throughout the world in the past 25 years. Although there are many factors responsible for coral mortality, bleaching has been regarded as the major agent responsible for the widespread mortality of corals as well as changes in coral reef community structure. Large-scale bleaching is predominantly triggered by elevations in sea surface temperatures, and in recent years there have been unprecedented increases in many areas of the tropical oceans.

In 2005 a major coral bleaching event occurred in the Caribbean Sea, on par with the largest bleaching event on record. In addition to scheduled surveys, after the initial onset of this bleaching event Reef Check teams were deployed to conduct surveys

and record potential effects. Over 185 Reef Check surveys were conducted from January 2004 to June 2006 in 16 different countries

Photo: Craig Quirolo

Figure 1:
Mean percent of coral population bleached per 100 m². Error bars indicate +/-1 Standard Error. Significant differences were found between all three time periods.

and territories within the Caribbean region. As a result, Reef Check has been able to determine the extent of coral bleaching and mortality in the Caribbean Sea by comparing surveys before, during and after this large scale event.

On a Caribbean-wide basis, the effects of the 2005 bleaching event were shocking. The percentage of bleached corals per 100 m² of reef averaged 33% and reached 62% (Figure 1). Bleaching was recorded at all Reef Check survey depths (2-12 meters) indicating that even mid-depth corals were affected by the increased sea surface temperatures. Corals have the ability to survive after becoming bleached, but if the stress that causes bleaching occurs for too long or is too intense, these corals will eventually die.

While bleaching reached high levels in some areas in the 2005 event (Figure 1), mortality was relatively low, ranging from 4-15% (Figure 2). This may be explained by the resiliency of the coral species themselves. As a result, if major bleaching events continue to occur, there could be potential shifts in dominant corals to those that are best able to resist bleaching and subsequent mortality. This can be detected already in different parts of the world. Unlike the Indo-Pacific, Caribbean reefs are dominated by massive corals (which may be more resistant to bleaching than branching corals) and hence have experienced lower mortality rates than those observed in the Indo-Pacific.

The data received from our teams have been provided to groups such as the National Oceanographic and Atmospheric Administration (NOAA) and the Global Coral Reef Monitoring Network (GCRMN) for further analysis and publication. Our results were presented at the 3rd annual International Tropical Marine Ecosystems Management Symposium, in Cozumel in September 2006.

Figure 2:
Mean percent coral mortality per 100 m². Error bars indicate +/- 1 Standard Error. After time period significantly different than Before and During periods.

We greatly appreciate the efforts of teams in the following locations for the great work: the Bahamas, Belize, Brazil, the British Virgin Islands, Colombia, Cuba, Dominica, the Dominican Republic, Florida, Honduras, Mexico, Jamaica, the Netherlands Antilles, St. Lucia, St. Vincent and the Grenadines, and the US Virgin Islands.

Reef Check California 2006 Research Summary

Following a successful start in 2005 developing the survey protocol and training materials, Reef Check California (RCCA) truly got underway in 2006. We conducted a total of 7 trainings in Monterey, San Luis Obispo, Santa Barbara, and Los Angeles certifying 65 recreational divers in the RCCA protocols. The newly trained divers went right to work collecting data on California's nearshore rocky reefs with 54 out of the 65 trained and certified divers participating in at least one RCCA survey during 2006. Led by divers Peter Ottersbach (69 transects in central California) and Brian Meux (66 transects in southern California), RCCA divers exceeded all expectations by completing surveys at 18 sites along California's coast from Gerstle Cove State Marine Reserve in Sonoma County to the Avalon Dive Park on Catalina Island in Los Angeles County (Figure 3). During these surveys RCCA divers surveyed 324 transects recording 5,671 fishes, 8,549 invertebrates and 2,591 individual seaweeds over a total survey area of 19,440 m².

In 2006, we continued to build strong collaborative partnerships with agencies, community members, and academics. A significant step was achieved when we signed a Memorandum of Understanding

Photo: Cynthia Hank

with the Department of Fish and Game formalizing the already close working relationship. The MOU symbolizes the high regard management agencies have for the rigorous RCCA training and data collection methods.

As part of our controlled expansion program, five new RCCA instructors were certified in 2006 (Mike Guardino – Carmel High School Dive Safety Officer (DSO), Rich Alvarez – Humboldt State DSO, Gil Falcone, George Peterson, and Brianne Berlin – Monterey Bay Aquarium DSOs, and Derek Smith – Long Beach Aquarium of the Pacific DSO). The Carmel High School and the Aquarium of the Pacific both offered RCCA trainings in 2006 and the Monterey Bay Aquarium will offer a class in early 2007.

Looking ahead, there is much work to be done. We are gearing up for expansion into both northern and southern California. This exciting, yet somewhat daunting, expansion will help us realize our goal of a statewide network and will include the training of many new divers and addition of several new sites. To help manage and disseminate all this new data, we will be developing an online database that will be the portal for all incoming data which will then be available to interested parties through our website in a new user-friendly interface.

Figure 3:
Locations of 2006 Reef Check California surveys.

“Reef Check has created a global coral reef monitoring program using a mixture of scientists and recreational divers that is providing coral reef managers in many countries with important and timely data.”

Professor Richard Kenchington

Chair of the Board of the International Coral Reef Action Network

EcoExpeditions

Reef Check's EcoExpeditions offer divers the chance to visit some of the world's foremost diving destinations and the opportunity to help conserve marine resources in those regions. All EcoExpedition participants become RC certified team members and conduct surveys as part of their holiday experience.

In 2006 Reef Check EcoExpeditions went to a number of exciting destinations. Below are a few samples of the Expeditions run in 2006.

Reef Check, Chicago City Day School and the Shedd Aquarium Bahamas Expedition

For the fourth year in a row, Reef Check teamed with the Shedd Aquarium to host an expedition for 16 lucky Chicago City Day School students. Two expeditions are made every summer for middle school students to explore the coral reefs of the Bahamas and learn their importance and dire need for conservation. Students learn the Reef Check protocol and participate in surveys at multiple locations and get to experience first-hand the intricate details of coral reef monitoring and conservation.

Reef Check and Earthwatch Thailand Expeditions

In 2006, Reef Check and Earthwatch continued a long history of partnership for nine training and survey expeditions in the southern Gulf of Thailand. Reef Check Thailand Co-coordinator Kim Obermeyer and Reef Check Europe Coordinator Georg Heiss hosted divers from all over the world and taught them about coral reefs and the Reef Check protocol. More expeditions have been scheduled for 2007.

Reef Check and Biosphere Expeditions in Honduras

Biosphere Expeditions launched its first Caribbean coral reef expedition with the aid of Reef Check. Located in the Bay Island Archipelago of Cayos Cochinos, Reef Check and Biosphere teamed up to survey part of the world's second largest coral reef system. More expeditions are scheduled for Honduras in 2007 and another coral reef expedition is slated for Oman.

Reef Check EcoExpeditions also ventured to Indonesia, the Maldives and the Red Sea.

Photo: Ken Kop

Photo: Biosphere Expeditions

EcoAction

In 2006, Reef Check launched the EcoAction program – a multi-level education system for kids to adults to get involved in coral reef education, monitoring and conservation. The program is marketed and sold by the tourism industry. By adopting a business approach, Reef Check has devised a self-sustaining funding source for national teams around the world.

The four levels of the EcoAction program are as follows:

- Reef Check Adventures – a book that exposes children (6 – 12) to coral reef animals and ecological processes on coral reefs through fun activities, photos and illustrations (Spanish and English).
- The Underwater Reef Guide – (Caribbean and Pacific versions) -- a waterproof book on common reef organisms that can be taken underwater. The Guide provides ID tips, feeding habits, fun facts and conservation status. Includes a slate for checking off fish and invertebrates observed that links to an online data entry system (Caribbean version Spanish/English).
- Discover Reef Check – an introductory course with snorkel or dive component on the reef that demonstrates how a Reef Check research survey is done.

- EcoDiver Course – a three-day training course to become a certified Reef Check research diver with cross certification with PADI and NAUI.

By way of the EcoAction program guides and training, individuals can learn the value of coral reefs and take an active role in conservation efforts. The EcoAction program has elements in place for every age and is vigorously trying to engage children in an attempt to foster future conservation-minded generations. Sales of training and materials will help fund local programs as well as provide an incentive to harness the private sector to spread the word about the value of coral reefs and the problems facing them.

Reef Check officially launched its new EcoAction program in late 2006 with instructor training courses. From October through December, four “training of trainers” workshops took place in Mexico, Belize and the Philippines. Over 55 new trainers were certified from more than 28 different resorts and dive shops. Plans include 13 more training sessions for top dive destinations in 2007. By the end of 2007 we expect to have more than 200 certified trainers and to have EcoAction training available in key dive destinations worldwide. Through this program we hope to make coral reef conservation a priority around the globe.

Reef Check California Joins with Carmel High School

Mike Guardino was the first non-Reef Check Staff to become a certified Reef Check California Instructor. Mike is a teacher at Carmel High School where he has taught a Subtidal Marine Research course since 1998. In his course, students learn to identify an extensive list of local marine algae, invertebrates and fish, as well as basic scientific sampling techniques.

At the completion of the course, Mike's students receive an American Academy of Underwater Sciences dive certification which is required by all University dive programs. Beginning in the fall semester of 2006, Mike began teaching his students the Reef Check California program sampling protocols. Mike and his students have adopted two sites in Carmel Bay. Mike's students monitor these sites on a regular basis, thus strengthening our statewide sampling network.

Getting involved with Reef Check California has helped Mike feel optimistic that the efforts of his classes may eventually help promote more Marine Protected Areas and improve marine management. “Reef Check is a great program for my students to learn about marine ecology and to feel part of a bigger initiative,” said Mike. Mike is an invaluable asset and has brought a wealth of knowledge and experience to the Reef Check Team.

With the widespread demand for Reef Check California training sessions, we hope to engage more people like Mike and his high school class to help monitor our local California rocky reefs.

Photo: Coni Kane

Photo: Jeff Jeffords

Photo: Georg Heiss

Photo: Georg Heiss

Photo: RC Philippines

MAMTI (Marine Aquarium Market Transformation Initiative) Using the Marine Ornamental Trade to Create Marine Protected Areas

Home aquaria have come a long way in the past 10 years and hobbyists from Tokyo to Los Angeles can now reliably keep hundreds of fish, corals and other invertebrates for many years. Some 80% of the organisms traded in this \$300 million global industry are caught by poor fishermen in the Philippines and Indonesia and exported to the US, Europe and East Asia. Organisms are also collected in a dozen other countries in the Pacific and Caribbean. Unfortunately, without proper management, this fishery can damage the coral reef ecosystem through overfishing, fishing unsuitable species that will quickly die in captivity and by use of poisons, especially cyanide, that can damage the surrounding reef.

For the past three years, Reef Check has been working with two partners to create and implement a certification program for the trade in aquarium species to make it sustainable. Community Conservation Investment Forum (cciforum.org) is working on making the business more efficient, while the Marine Aquarium Council (aquariumcouncil.org) has designed the certification program to cover the entire supply chain from collection to sale. This work has been supported primarily by grants from the International Finance Corporation through the Global Environment Facility, and by USAID, Packard and MacArthur Foundations.

The Reef Check 'niche' in a Sustainable Trade

Reef Check has developed a tool kit of scientific and management activities to help transform the marine ornamental industry into a sustainable trade. The four main components are resource assessment, management planning, rehabilitation and establishment of Marine Protected Areas.

Resource Assessment

The starting point for managing marine resources is to determine the extent of the existing resources – in this case the coral reef and related ecosystems as well as the numbers and sizes of the organisms living there. Reef Check designed the Marine Aquarium Trade Coral Reef Monitoring protocol (MAQTRAC) to carry out baseline surveys and regular monitoring of collection areas. The results of the surveys are analyzed using fisheries stock assessment models to determine what level of catch can be allowed without damaging the populations or the ecosystem as a whole. These numbers are then used to recommend catch limits to the local government council responsible for managing the resources.

The detailed MAQTRAC surveys and stock analyses are carried out by Reef Check marine biologists, and they also train local fishermen to carry out standard Reef Check surveys. By collecting their own data, the fishermen can see for themselves the status of the existing fish and invertebrate stocks and buy into the process of resource management.

Coastal Management Planning

To successfully manage coastal areas, the process must be formally adopted by the local government and include a cross-section of stakeholders – the people affected by management decisions. Stakeholders include marine ornamental collectors, other coastal users, and staff from environmental groups, academic institutions, government agencies and businesses. Reef Check helps to set up a legally recognized council comprised of local stakeholders with clearly defined functions. Reef Check scientists and coastal planners work with the local stakeholders to identify management problems and possible solutions.

Photo: G. Hodgson

Photo: G. Hodgson

Reef Check helps the stakeholders to draft a resource management plan for the areas. The management plan is a comprehensive document that defines the area to be managed and establishes rules for managing the resources. Reef Check focuses not only on creating the management plan but also in assisting the local stakeholders to implement the plan. For example, if one area is being too heavily fished a recommendation might be made to reallocate fishing effort to other areas. If poachers are fishing in the area, a deterrent system would be recommended.

Marine Protected Areas

A major goal of the management plan is to identify areas of coral reef and surrounding ecosystem that can be set aside in perpetuity as no-fishing zones i.e. Marine Protected Areas (MPAs). The boundaries of the MPAs need to be selected, recorded and marked. A scheme for managing and enforcing the new MPA is required.

When properly managed and enforced, Marine Protected Areas lead to build up of fish stocks, increased spawning capacity and fish catches, as well as income from activities such as tourism. Unfortunately, only a small percentage of the declared MPAs in Southeast Asia have been successful due to a lack of financial incentives to maintain them. By giving the reef more value, the marine aquarium trade provides leverage to set up and maintain MPAs next to the collection areas.

By the end of 2006, using this system, Reef Check helped to establish sustainable management systems at fourteen collection areas in seven provinces, in ten municipalities and districts encompassing 229 square kilometers of reef area in the Philippines and Indonesia. Seven MPAs with a total area of 2 square kilometers were strengthened in the provinces of Bohol and Palawan and these include sea grass and coral reef ecosystems. Although a small area, this is good evidence that the program can be scaled up to achieve larger conservation gains.

Coral Reef Rehabilitation

In some cases, coral reefs have been damaged to such an extent that rehabilitation is required. When coral reefs are damaged on a small scale (tens of square meters), it may be possible to stop the cause of their initial demise (e.g. pollution, diver damage) and then physically replant small corals, attaching them to the substrate. This method is expensive and labor intensive and does not address the typical problem of a lack of fish diversity and abundance. Usually, the area of damaged reefs is large, on the order of tens of square kilometers, therefore replanting is not practical. Reef Check has been working with a French

company, Ecocean, to rehabilitate coral reefs by restoring fish populations to their natural equilibria. By restoring the fish populations, the corals will return naturally. This Reefhab® technique involves using special light traps to capture fish post-larvae that arrive on the reefs at night to settle, and then growing them to a larger size. It is inexpensive to grow such small fish (0.5 to 1 cm long) and after 1 to 3 months they can be returned to the reef where they can have a higher chance of survival due to their increased swimming speed. The Reefhab method is being implemented in Bohol and holds promise of large-scale and rapid reef rehabilitation that will last.

Photo: Cori Kane

RC California Begins Baseline Monitoring for MPAs

The 1999 Marine Life Protection Act (MLPA) mandated that the state of California design and manage an improved network of marine protected areas to, among other things, protect marine life and habitats, marine ecosystems, and marine natural heritage. Rather than tackle the entire 1,000 miles of coastline at once, the MLPA Initiative was developed to initially focus on California's central coast from Pt. Conception to Pigeon Pt. In August 2006, following a two year process that included a multitude of stakeholders, a Blue Ribbon Task Force, and a Science Advisory Team, the California Fish and Game Commission selected a preferred alternative for MPAs along the Central California Coast.

The selection of the preferred alternative started the clock for the collection of baseline information specific to the proposed network of MPAs before they are implemented. The importance of baseline information as a benchmark against which to measure success cannot be overemphasized. As noted in the California Ocean Protection Council's 5-year strategic Plan, "increased and improved data acquisition, analysis, and monitoring provide critical baselines for measuring future changes in ocean and coastal ecosystems." The flexibility offered by the Reef Check California Program, coupled with a highly motivated and enthusiastic group of trained divers, resulted in the commencement of baseline monitoring inside and outside many of the newly proposed MPAs within one week of the Fish and Game Commission decision. By the end of the dive season, central coast teams had completed surveys at 12 sites in the MLPA region, six of which were exclusive of current monitoring efforts. The data collected by Reef Check teams were then submitted to the California Department of Fish and Game to help establish baseline

conditions needed to assess the success, or failure, of the new MPA network in years to come.

The next steps for the MLPA are to move north to the North Central Coast Study Region with plans for full statewide implementation to be completed by 2011. As the MLPA expands across the entire coast, the data collected by Reef Check California teams will play an increasingly important role. In addition to providing critically needed information to help inform critical management decisions, volunteer divers now have a mechanism to apply their extensive local knowledge to help sustainably manage our shared coastal resources.

For more information about the MLPA, please visit the Department of Fish and Game's web page at www.dfg.ca.gov/Mrd/mlpa/index.html

Inabanga MAQTRAC Report 2006

Total coral reef area	17,360,000 m ²
Total area surveyed	90,500 m ² of reef area
TAC set for fish species	109
TAC set for invertebrate species	19
No-take zones	2 already established
New no-take zones	0
Coral Cover over the whole survey	45%
Fish Density over whole area	170 ornamental fish per 500 m ²
Number of species requiring further close monitoring	7 fish species

Inabanga, Bohol Island (Central Philippines)

The first step in setting up a management plan is to carry out surveys and to map the components of the marine ecosystems. Coral reefs dominate this area, but seagrasses and mangroves are also an important component and act as a nursery for juvenile fish and invertebrates.

Map of Fish Density

One of the key parameters to assess is fish density in the area. More than 100 species were counted in surveys but only 25 are sold in the marine aquarium trade.

Map of Living Coral “Cover”

Despite nearby rivers and some sedimentation, several reefs revealed high levels of living coral cover in the 51 to 75% range.

Summary of Results:

1.) The MAQTRAC survey recorded 109 fish species. Based on interviews, however, the collectors only mainly target 25 different ornamental target fish species.

2.) Five ornamental targets being collected by fishermen were not recorded during the MAQTRAC surveys. These were the wartskin or frogfish *Antennarius* spp., the anglerfishes *Histrio* spp., the yellow wrasse *Halichoeres chrysus*, and the clownfishes *Amphiprion polymnus* and *Amphiprion perideraion*. The frogfishes and the anglerfishes are highly cryptic organisms, thus are difficult to record during MAQTRAC surveys. On the other hand, the yellow wrasse and the mentioned clownfishes are highly visible fishes. It is possible that they were missed because of their low abundance and/or concentration in specific habitats which were missed during the survey.

3.) Based on natural mortality rates, the highly abundant ornamentals have the highest catch limits. The damselfishes and the cardinalfishes have natural mortality rates (death due to natural causes) of about 20 to 25% of the population. At the other extreme, the angelfishes have the lowest natural mortality rates (and thus catch limits) at 5% of their population. Other species groups have natural mortality rates that range from 10 to 18% of their population. Fish with higher natural mortality can in theory withstand higher fishing pressure and therefore their total allowable catch can be higher. Corollarily, those with low natural mortality can only withstand lower fishing pressure and therefore their total allowable catches will be set much lower.

4.) For the highly cryptic species such as the anglerfishes, the wartskin, the banded sharks (both juvenile and egg forms), and the panther grouper *Cromileptis altivelis*, significant declines in their intra-annual catch-per-unit effort should trigger proportionate decrease in catch. Long-term monitoring in inter-annual catch records and trends in CPUE can indicate annual total allowable catch and a system must be set to monitor these in the coming months prior to MAC certification of the area.

5.) Due to the proximity of Batasan Island, Tubigon and the availability of recent historical data on the area the team has run fisheries models to estimate exploitation levels of the key species in the area which with regular monitoring and annual assessments can be considered reasonable and will not impact heavily on the ornamental fishery and stocks.

Photo: Paolo Santos

Photo: MacGillivray Freeman Films

Photo: Paolo Santos

Reef Check Hawai'i's Run for the Reefs

Film and television star Kelly Hu made a "Run for the Reefs" during the 34th annual Honolulu Marathon in December. With coaching from legendary track and field Olympian Carl Lewis, Kelly ran the marathon to benefit Reef Check Hawai'i.

After the marathon, Hu and Lewis co-hosted a celebrity luau fundraiser for Reef Check Hawai'i at the Sheraton Waikiki which raised over \$100,000 for conservation of Hawai'i's coral reefs.

Reef Inhabitants Premieres in Las Vegas

In September, Chameleon Studios in Las Vegas hosted a packed crowd of dance and ocean enthusiasts to see Reef Inhabitants, a unique multimedia dance show created especially for Reef Check, and featuring dancers from the Celine Dion Show and the Nevada Ballet Theater.

The dancers generously donated their time to rehearse and participate in the one-night only show. Spearheading the effort was Paolo Santos, a multimedia artist and his wife, dancer Caroline Sicard. Paolo worked with internationally renowned musicians

"Growing up in Hawai'i, I learned about the value of coral reefs. Reef Check's unique educational efforts are very inspiring and highlight the urgent need to reverse the global coral reef crisis."

Kelly Hu, Actress and Reef Check Spokesperson

and composers Claude Lemay, Yves Frulla, and Marc Langis to create the score, while also developing all the video components. Caroline, a dancer with the Celine Dion Show, worked with Elijah Brown, Greg Sample, Paco Villalta, Eboni Adams, Bruce Steivel, Sonia Dawkins, Francesca Dumas and Mark Swanheart to develop the choreography.

The show proved to be a huge hit and will now be featured during Reef Check's International Ocean Festival in Malibu in September 2007.

Reef Check Philippines Hosts "Visions of the Reef" to Garner Support for Local Reefs

In September, Reef Check Philippines organized "Visions of the Reef", a fundraising photo and film exhibit held at the Rockwell Loft in Manila. The event aimed to increase public awareness of the dazzling beauty of the country's coral reefs and the need to protect them, and to raise funds for Reef Check's activities such as training divers and fishermen to monitor reef health and the establishment of marine protected areas.

The event was hosted by celebrity Paolo Abrera and actress-model Angel Aquino and featured the stunning and award-winning photos of underwater photographer Gutsy Tuason and the beautiful footage from cinematographers Marissa Floirendo and Carina Escudero. Ballet Philippines, Cynthia Alexander and Pinikpikan provided musical performances.

Jean-Michel Cousteau, Carol Connors, and Barbi Benton Honored at Reef Rescue 2006 in Beverly Hills

Reef Check once again teamed up with top

celebrities for its 4th annual Reef Rescue 2006 fundraiser in June, at the private estate of actress Suzan Hughes in Beverly Hills.

This year's gala honored the legendary Jean-Michel Cousteau (Founder and President of Ocean Futures Society, son of the late Jacques Yves Cousteau) with the "Poseidon Award" for his lifetime achievements in marine conservation. Sharing the honoree spotlight were two-time Oscar nominated songwriter Carol Connors along with actress and singer Barbi Benton, who both received the "Mermaids of the Reef Award" for their dedicated support and advocacy of reef conservation.

Reef Check Travels to Hawai'i for the Kelly Slater Celebrity Surf Invitational

Involving celebrities with Reef Check draws attention to the Coral Reef Crisis. In February we joined a host of Hollywood stars and some of the best surfers in the world at the Kelly Slater Celebrity Surf Invitational in Kona, Hawai'i. A surf/lifestyle event filmed for an MTV special, the event focused on surfing, marine conservation, and fun in the sun for a host of celebrities including Incubus, Jack Osbourne, G.Love, Tony Hawk and Ashlee Simpson. In addition to interacting with the guests of the event to raise their awareness about our efforts, we established the Kelly Slater Reef Check Survey Site to honor Kelly Slater for his continued support of our conservation efforts.

Accompanied by a pod of singing humpback whales, Reef Check staff and volunteer Catherine Landa (RC Hawai'i) performed the first annual survey of this site.

funding

Photo: MacGillivray Freeman Films

Photo: Georg Heiss

Expenses in 2006

Total Expenses: \$1,369,383

Revenue in 2006

Direct Revenue: \$1,473,663

In-Kind Revenue: \$1,093,072

Total Revenue: \$2,566,735

Numbers reported here are pre-audit.

Reef Check began as a scientific project to survey the world's reefs by volunteers.

The budget in 1997 was zero. As it has grown, support has come primarily from grants. We are now actively trying to increase revenue from memberships and donations. In 2006, memberships and donations increased from \$40,000 the previous year to more than five times that amount. As a percentage of total revenue this category more than doubled from 4 to 9%. In the future we hope to continue this trend as well as expanding our sales of conservation education training programs and materials. In-kind contributions have also increased with growth in the number of supporters and volunteers worldwide. At over \$1 million, this means that for every \$1 cash raised, we match that with \$1 of in kind volunteer contribution.

Total cash revenue increased by 23% and is expected to rise as the California program expands. However this may be partly offset by an increasingly competitive environment for funding overseas programs.

Despite an increase in major programs and staffing, the combined fundraising and management expenses were maintained at the same level as the previous year at 15%. Thus 85% of funds raised are spent directly on programs.

Photo: Georg Heiss

dedications

Photo: Glen Lipton

This annual report is dedicated to two key members of Reef Check who passed away during 2006, Eddy Medora, Reef Check Board Member and Chris Haugen, the perfect volunteer.

Eddy Medora • 1946 - 2006

Reef Check Board Member Eddy Medora passed away on October 26, 2006 following a respiratory illness.

Eddy grew up in Pacific Palisades where he met and recorded songs with the Beach Boys and his own bands including the Sunrays.

From playing warm up band for the Beach Boys in the Hollywood Bowl in 1966, Eddy then went on to become the original guerilla marketer as National Marketing Director of Disney for many years. Eddy's talents as a painter were developed more recently and he was in high demand for his portraits in Beverly Hills. Eddy donated a number of his best paintings to Reef Check for auction at events.

Eddy's lively good humor was a constant source of energy and laughter at Board meetings and events. He was one of the key designers of the 2006 Reef Inhabitants dance show in Las Vegas and was a critical

team member for our annual Reef Rescue event. His advice on marketing and sales was invaluable in the development of the Reef Check EcoAction program.

Eddy was much loved by all and will be sorely missed. To honor him we have established a Memorial Fund that will be used to fund the Reef Check California program so that we can continue to care for the reefs where Eddy used to play. A Malibu reef survey site will be named after Eddy and an annual survey will be completed there in his name.

Chris Haugen • 1959 - 2006 Reef Check California

Reef Check volunteer diver Chris Haugen passed away following a boating accident on November 11, 2006. Director of Training Chris Knight takes a few moments to remember this "perfect volunteer."

Working with divers and training them to do survey work is the best part of my job here at Reef Check, and we've done a lot of it in California over the past few years. Divers go through the program and never look at the ocean the same way again. All the trainees have been great to work with. But one standout in particular was Chris Haugen. The first time I met him was at our training in Santa Barbara. Chris was a former urchin diver who had come down with his girlfriend Dida Kutz to learn to monitor the reefs in Monterey where Chris worked and lived. I didn't really know what to make of Chris and the way he never stopped asking questions in the classroom. Seriously, he never stopped asking questions. I'm thinking "there's one in every class" and wondering what the field training would hold with this guy along.

It turned out that Chris was the least of our problems on the trip. To say we had some issues would be a bit of an understatement. The boat was too small for all the people on board, and Craig Shuman and I were a

little unsure of how things would turn out given that this was our first California field training. To make matters worse, we picked the weekend that saw the worst outbreak of kelp flies the Channel Islands had seen in years. Millions of flies were in our faces, hair, and food with no relief anywhere. We did all our briefings with towels around our heads, giving muffled instructions to similarly attired divers. It was tough on everyone. Everyone that is, except for Chris. In this organized chaos, he always seemed to be smiling (albeit with flies in his teeth), helping other folks, and generally keeping everyone's spirits high despite the pests that were torturing us on a continual basis. He had saved Dida's life in a diving accident a year prior, and you could see how much he cared for her. He really won everyone over at the training.

The training must have worked because Chris and Dida became Reef Check monitoring machines, taking their small Boston Whaler out of Monterey Harbor to establish several survey sites, and completing their class' first independent survey. Chris never shied away from helping others out in the program both during surveys and subsequent trainings. Over the course of the summer, I made multiple trips up to Monterey for trainings, and Chris was always first to step up and show our new people how Reef Check divers did things on the Central Coast. He was also the first to offer a cold beer and a "great day huh?" after the diving was done. He was just that kind of guy and what we hope all of our volunteers can be.

Chris bought one of our Reef Check baseball caps at the Santa Barbara trainings, and I don't think I ever saw him without it on his head in all the times we were together. It got pretty banged up and faded and tired looking on his head but he wore it with pride. I guess that's how I'll remember him, his old weather beaten Reef Check hat pulled low over his eyes, smiling, and trying to figure out how to get one more survey done.

Photo: Dee Wescott

our thanks to our Program Partners

Coordinators, Team Leaders, and Team Scientists highlighted in blue

American Samoa

Bill Kiene

Aruba

Jim Rosborough

Australia

Adrian Turnbull
Arnold Mangott
Brian Pryde
JEN Charlie Veron
Jos Hill
Julie Holden
Loren Hartley
Richard Kenchington
Terry Done
Zoe Andrews
Adrenalin Dive
Australian Institute of
Marine Science
Bruce Raymond-
Quiksilver
International
Calypso Dive
Compuware
CRC Reef Research
Centre
Creek to Coral
Cyberfactory
Digital Dimensions
Diving Dreams
Down Under Dive
Envirofund
Eyesfull
Fantasea Cruises
Haba Dive
Hayman Island Resort
Imaginocean
Productions
James Cook University
JCU Dive Club
Low Isles Conservation
Society
Magnetic Island
Pleasure Divers
Pro Dive Townsville
Quiksilver-Outer Reef
Cruises
Reef Adventures
(Poseidon)
Reef Biosearch
Reef Magic Cruises
Remote Area Dive
Stage Systems
Sunferries
Sunsea Cruises
Tesag-JCV
The Brewery
Tropical Diving
Undersea Explorer

Bahamas

Thomas McFeely
Shedd Aquarium

Bangladesh

M. Sazedul Islam
M. Zahirul Islam

Barbados

Andre Miller

Belize

April Ridlon
Bryan Bugler
Craig Grove
Gaby Nava
Marciano Mendez
Mito Paz
Polly Wood
Shaline Cawich
Amigos del Mar Dive
Shop
Banyan Bay Villas
Belize Department of
Fisheries
Burton Shank
Colin Eadie
Earthwatch
La Gaviota
Reef Conservation
International

Brazil

Beatrice Padovani
Ferreira
Danilo Marx
George Olavo
Thales M. Ushizima
Atlantis Divers
Aratur Mergulho e
Ecoturismo
Federal University of
Pernambuco
IBAMA/CEPENE
Instituto Recifes
Costeiros
Maracajaú Diver
Ministério do Meio
Ambiente
Museu Nacional
Projeto Coral Vivo

British Virgin Islands

Chris Cormack
Clive Petrovic
Liana Jarecki
Nathaniel Deknatel
Trish Bailey
Amando Jenik
AquaVenture Scuba
Services Ltd
Australian High
Commission for the
Caribbean
Blue Water Divers
Conservation and
Fisheries Department
Department of Labour
and Natural
Resources
Dive BVI
Individual owner or
operators of crewed
charter boats in the

BVI who specialize in
diving
Jim Scheiner
Len Birchall
National Parks Trust
Paradise Divers -
Peter Island
Sail Caribbean
Shannon Gore-
Conservation and
Fisheries Dept
Trish Bailey & Mark
Morrissey, charter
yacht Serendipity

Brunei Darussalam

Mohd Yusrin Salleh
Brunei Fisheries
Department
Greenforce Borneo
Staff & Volunteers
Prof. Steve Oakley of
T.R.A.C.C.
Scuba-Tech
International Pte Ltd

California (USA)

Avrey Parsons-Field
Bill Field
Brian Meux
Chris Haugen
Claudette Dorsey
Derek Smith
Dida Kutz
Ildiko Frank
Janine Maira
Jessie Altstatt
John Manos
Mike Guardino
Rob Matteri
Robert Arance
Ted Sharsham
Aaron Shoemaker
Andy Mrozek
Bill Golden
Bryan Murray
Dana Murray
Denise Christensen
Dionna House
Donna Nincic
Eric Jarvis
Eric Wilkins
Grant Graves
Gregg Holzer
Ian Rosaaen
Jason Auclair
Jim Haw
John Prokup
Jon Vickroy
Josh O'Brien
Kathryn Kempton
Kristen McCowan
Kristy Finstad
Meghan West Saxer
Michael Jones
Miroslav Nincic
Penny Owens
Peter Landecker
Peter Ottersbach
Rich Maira

Rick Parizo
Scott Simon
Steven Muehlhauser
Suzanne Baird
Tammy Bye
Terri Schwenzer
Vanessa Sih

China

Min Liu
Mindy Zhou
Kikoo Neoprene
Product Co.
Ocean Profit Ltd.
Shenzhen Sea World Co.,
Ltd.
The Swire Institute
of Marine Science,
Department of
Ecology &
Biodiversity,
University
of Hong Kong

Christmas Island (Australia)

Claire Davies
John Hueston
Indian Ocean Diving
Academy
Linda Cash
Lyn Jenyns
Marc Bransen
Parks Australia North

Cocos (Keeling) Islands

Robert Thorn
Department of
Environment and
Heritage
Parks Australia North

Colombia

Giovanna Peñaloza
Jaime Garzon
Nicasio Howard
Coralina
Felipe Diving Dive Shop
Scuba Town Dive Shop
Sirius Center Dive
Shop
Sonny Dive Shop

Curacao

Marjo van den Bulck
Paul Hoetjes
All West Diving
Aqua Diving Curacao
Curacao Sea Aquarium
Dive Center Scuba Do
Curacao
Dive School Wederfoort
Foundation Uniek
Curacao
Habitat Curacao Dive
Resort

Dominica

Arun Madiseti
ALDive & Watersports

Cabrils Dive Center
Dominica Watersports
Association
Nature Island Dive
Sunset Bay Resort and
Dive Centre
Images Dominica
LiquidGuru

Dominican Republic

Ruben Torres
Tasha Gough
Yda Gough
Acuario Nacional de
Santo Domingo
Asociacion de Hoteles
Romana Bayahibe
Casa Daniel
CEMEX
Coronel Valerio Garcia
Cynthia Vega
Desde el Medio Tours
Edilenia Tactuk
Federico Jovine
Fundacion Ecologica
Punta Cana
GUS Dive Center
Gustavo Torreira
Humberto Ruiz
Jake Keel
Jania Brache
Jose Alejandro Alvarez
Julio Baez
Kelly Hu
Lissette Gil
Marina Casa de Campo
Mickey Gough
Mitch Allan
Monica Vega
Red Bull
Rocio Armenteros
Soledad Carballo
Taina Medina
UNF
USAID

Egypt

Christian Alter
Constanze Conrad
Georg Heiss
Jenny Kruttschinna
Mohammed Kotb
Moshira Hassan
Al Saraya Cotton
Houses & Tondoba
Bay Lodges
Blue Heaven Holidays
Desert Divers, Dahab
Diving Center Shams
Safaga
Egyptian
Environmental
Affairs Agency
Ghazala Hotel
Hilton Hotel, Dahab
Hotel Jasmin Village
Hotel Shams Safaga
Jasmin Diving Center
Movenpick Resort El
Qesir
Paschal's Dive Shop

PERSGA

Pharao's Island Dive
Center
Sinai Divers
SUBEX Red Sea Diving
Centers

Europe

Alastair Harborne
Georg Heiss
Jenny Kruttschinna
Air Aqua, Germany
Antinea, Switzerland
Aquanaut
Tauchreisezentrum
GmbH, Germany
Baltic Dive Center
Bftb-boysfromtheblue,
Switzerland
Blue Ventures, UK
Coral Cay Conservation,
UK
Coral Reef Research
Unit, University of
Essex
DAN Europe, Germany
Direct Communication,
Germany
Durham University
Coral Awareness &
Research Expedition,
UK
Erasmus
Unterwasserlampen
Europe Conservation
International Coral
Reef Action Network
(ICRAN), UK
Jasmin Diving Centers
Nikon Deutschland,
Germany
Oasis Tauchsport,
Germany
Olympus Imaging
Europa GmbH,
Germany
Operation Wallacea,
UK
Oxford University Coral
Awareness &
Research
Expeditions, UK
Pentax
Project AWARE
Foundation,
Switzerland
Reef Conservation
International, UK
Sub-base
Logbuchsysteme,
Germany
The Amadis Project,
UK
UW-diveware, Germany
VICO Video-TV,
Germany
Waterproof Divingsuits
and Accessories,
Sweden

our thanks to our Program Partners

Fiji

Andrew Goodman
Ed Lovell
Helen Sykes
Johnny Singh
Mike Greenfielder
Alex Hill - Diveaway at
Hideaway Resort
Chinnamma Reddy,
Simita Singh - Marine
Ecology Consulting
Garden Island Resort
and Aquatrek Taveuni
Jayne and Clint
Carlson - Lalati
Resort
Jean-Michel Cousteau
Fiji Islands Resort
Kaylee Birch -
Aquasafari
Nai'a Cruises
Richard Akhtar -
Matava Resort
Stuart Gow - Resort
Support
Subsurface Fiji Ltd,
Musket Cove Resort
Waitabu Marine Park
Westside Watersports
at Nanuya Island
Resort

Florida

Dana Wingate
Sara McCutcheon
David Nadeau

France

Michel Pichon

French Polynesia

Annie Aubanel
Bernard Salvat
Caroline Vieux
Denis Schneider
Elodie Lagouy
Robert Reavis
Yannick Chancerelle
Alex Deliere
- Eleuthera
Annie Brunet & Lucile
Garcia - Mahana Dive
Cécile Gaspard -
Te Mana
o te Moana
Department of
Sustainable
Development
of French Polynesia
Eric Clua - Project
CRISP
Franck Testud - Coco
Pearl Lodge
Hotel Pearl Beach
Resort
IFRECOR
Laurent Juan de
Mandoza - La Bonne
Bouteille

M. Cédric Lo
M. Georges Anderson
M. Pierre Coissac
M. Raymond Bagnis
-Proscience-Te
Turu'Ihi
M. René Galzin -
CRIOBE
Me Vairani Tetaria -
Air Tahiti
Mickael Mora-
Monteros
- Blue Dolphins
Nancy Morgan - Tahiti
Pearl Market
Nicolas Malivet -
Blue Nui Dive Centers
Paepae no te ora
Peter Owen - Huahine
Pearl Farm
Renaud Marcellini - Te
mata ara te miti
Stéphanie Bernard-
Hernandez & Farid
Sedira - Hemisphere
Sub
Wilson Doom - WIPA

Guatemala

Lucia Gutierrez

Hawai'i

Melissa Mac Garrett
Robin Newbold
Catherine Unabia
Chris Wade
Christopher Evans
Dave Raney
David Krupp
Ellyn Tong
Emily Gardner
Frank Stanton
Gary Dietrich
Jim Ewing
Joseph Grownwald
Manny Menendez
Matt Dunlap
Tim Dick

Honduras

Adoni Cubas
Adrián Oviedo
Augusto Gamero
Calina Zepeda
Italo Bonilla-Mejía
Philipp Neubauer
Anthony's Key Resort
Biosphere Expeditions
ICRAN
Operation Wallacea

Hong Kong

Alfred Au
Allen To
Andy
Anton Tsang
Arthur Chan
Bibian Wong
Chang Chi Shing

Chiu Yat-Ming Atwood

Choyce Choi
Clarus Chu
Curly Wong
Dickson Wong
Emily Ip
Eric Yau
Fung Ho Lam
Isa Wong
James True
Jodie Wong
John Wong
Kai-Fu Yu
Katharine Lam
Keith Kei
KS Leung
NG Wai Chuen
Nigel Deardon
P.O. Ang Jr.
P.S. Chan
Paul Hodgson
Raymond Lee
Samantha
Stephen Leung
Terence Fong
Thierry Chan
Vanessa Lee
Vincent Ggan
Wai Hung
Wand Lau
Winnie Wong

Agriculture, Fisheries,
& Conservation Dept.,
HKSAR
Aquamarine
Seafari Resort Limited

India

Dr. K. Venkataraman

Indonesia

Abigail Moore
Andhika Putra P.
Arief Setyanto Spi
Arif Fahar
Deddy Kusuma
Hery Yusamndra
Justin Sih
Marjan van der Burg
Naneng Setiasih
Rahmat Firdaus
Riardi P. Dewa
Richard Chin
Samliok Ndobe
Ton Egbers
ADS Indonesia
Air Diving Academy
Bali International
Diving Professionals
BioDC University of
Udayana, Denpasar
Center for Wildlife
Conservation Aceh
CI Indonesia
Ena Dive Centre &
Marine Adventures
FDC - IPB
Fish Dic University of
Brawijaya, Surabaya

Herling Rotinsulu
Kapal Selam Dive Club
Kelompok Jurnalis
Laut (Marine
Journalist Group)
Lumba Lumba Diving
Centre, Pulau Weh
MAC Indonesia
MDC - University of
Diponegoro,
Semarang
MPA Zooxanthellae
Unsrat
MSDC - University of
Hasanuddin, Makasar
Ody Dive Center
Indonesia
PT. Bali Diving Persada
PT. Equator Dive
& Travel
Scuba Schools
International
Unit Selam UAJY
Unit Selam University
of Gajah Mada,
Jogyakarta
WWF Indonesia
Yayasan Adi Citra
Lestari
Yayasan Bahari/LDC
Unhalu
Yayasan Bahtera
Nusantara
Yayasan JARI
Yayasan Konservasi
Laut Indonesia
Yayasan Minang Bahari
Yayasan Mitra Bentala
Yayasan Palu Hijau
Yayasan Pekat, Medan
Yayasan Taka

Iran

Hamid Rezaei
Wahab Maghsoudlou
Iranian National Center
for Oceanography
Kish Island Free Zone
Organization
University of
Hormozgan (Bandar
Abbass-Iran)

Jamaica

Ainsley Henry
Carl Hanson
Loureene Jones
Malden Miller
Marlon Hibbert
Norman Quinn
Sean Green
Ann Sutton - TNC
Caribbean Coastal
Data Centre
Centre for Marine
Sciences
Clayton Powell -
Montego Bay Marine
Park

Coco La Palm Hotel
Couples Negril
Dana & Bryan Murray
- Caribbean Coastal
Area Management
Foundation
Dave Guinness -
Sub-Aqua Club
Department of Life
Sciences of the
University
of the West Indies
Discovery Bay Marine
Laboratory, University
of the West Indies
Fitz Williams - Montego
Bay Marine Park
Hedonism II
International Coral
Reef Action Network
(ICRAN)
Jahsen Levy -
Sub-Aqua Club
Jamaica Coral Reef
Monitoring Network
Jenny Pearce - Negril
Area Environmental
Protection Trust
(NEPT)
Kimberley John - TNC
Krishna Desai -
National
Environment &
Planning Agency
Mariner's Negril
Beach Club
Merril's Beach Resorts
Nathalie Zenny - TNC
National Environment
& Planning Agency
(NEPA)
Negril SCUBA Centre
Peter Edwards -
Centre for Marine
Sciences
Peter Gayle - Discovery
Bay Marine
Laboratory
RIU Tropical Bay Hotel
Rondel Village Ltd
Sandals Dunn's River
Sandals Ocho Rios
Sundivers
Tadaomi Nakai
Tropical Discoveries
Fund
US Peace Corps
Jamaica
U.S. Virgin Islands
Division of Fish
and Wildlife
University of the West
Indies Sub-Aqua Club

Japan

Akiyuki Irikawa
Haruhiro Kuniyoshi
Hideo Yamamoto
Hiroki Taniguchi
Hirotohi Aokawa
Ikeda Shinya

Kazuaki Miyahira
Keigo Nakamura
Machida Kunihiko
Mariko Abe
Masahiko Toyoshima
Megumu Tsuchikawa
Nishio Tomoharu
Nobuo Watanabe
Nomura Keiichi
Rintaro Suzuki
Seiji Nakaya
Seishu Tanahara
Takahisa Watanabe
Yasuaki Miyamoto
Yutaka Yamagishi
Blue Forest
Blue Point
Bluetry
BSAC-Japan
Buku Buku Divers
Dive Estivant
Dive Service Aokawa
Dive Service Noguchi
Diver's House Takeuchi
Sensuido
Diving Center
Marine Life
Diving Club Blue Forest
Diving Team Unarizaki
Dugong Network
Okinawa
Dugong No Sato
Everblue
Fuji Marine Service
Fuji Xerox
Hasu Club
Iriomote Ecotourism
Association
Ishihara Sport Club
Japan Fund for Global
Environment
KAIZIN
Marine Girl
Mity Diving Resort
Namiyoikujira
Okinawa Reef Check
and Research Group
Olympus
Pricia Resort Diving
Reef Interpretation
Society, Miyako
Islands
Regulus Diving
Save Awase Tidal Flat
'Save our ocean'
organized by Setonai
Cho
Sea Land Diving
Service
Seatopia
Small World Diving
Club
Snack Sunafukin
Star Dolphins
Sunabe No Sango Wo
Mimamoru kai
The Reef-fish
Conservation Network
of Japan (RCNJ)
Underwater Creature
Network

our thanks to our Program Partners

WWF Japan
Yoron Is. Diving
Business Union
Yoron Diving Service

Kenya

Nyawira Muthiga
Samuel Ndirangu

Kosrae

Bruno Nedlick
Katrina Adams
Osamu Nedlick
Steve Palik
Dr. Steve Smith -
oceanearth
Kosrae Village Resort
Will McFarland - World
of Diving

Kuwait

Andrew Willson

Madagascar

Ashley Sprague
Bamahafaly
Randriamanantsoa
Lea Fennelly

Malaysia

Alison Brown
Anadel Cabanban
Badrul Huzaimi
Chantale Begin
Julian Hyde
Lee Siew Yeen
Mike Cucknell
Saras Suresh Kumar
Steve Oakley
DEFRA (UK
Department
of Environment,
Food and Rural
Affairs)
Malaysian Nature
Society Marine Group
Tioman Dive Centre

Maldives

Chris Wood
Jean-Luc Solandt
Jenny Kruttschinna
David Allison
Dr Liz Wood
Lisa Allison
Maldives Scuba Tours
Marine Conservation
Society
Rob Bryning
Sam Harwood
The crews of the MV
SeaQueen & MV Sea
Spirit

Mayotte

Angel Prapujicu
Fany Seguin
Julien Wickel

Mexico

Alejandro Velazquez
Claudio Bianchi
Gaby Nava
Marco Vazquez
Robert Cudney Bueno
Sergio Sandoval
Thomas Mendoza
Claudio Bianchi -
Tank-Ha
Dive Center
Dan & Genevieve
Hartman - Casa
Tropica El Cantil Sur
Dive Paradise
Fernando Gonzalez
- Manta Raya Divers
Ignacio Gil
Irene & Steven
Applegate
- Dive Paradise
Isabella Tellouli
Jean Yves Moret -
Yucatech Divers
Jonathan Gaza -
DreamTime
Liquid Blue Divers
Manta Raya Divers
Martin Aguilar - Dive
with Martin
Parque Nacional
Arrecifes de Cozumel
Peter Broger -
Go-Cenotes
Pico Castillo -
Dive Paradise
Rafael Chacon
Roberto Castillo Arzate
- Liquid Blue Divers
Sergio Sandoval Sr &
Sergio Sandoval Jr. -
Aquatic Sports
Cozumel

Montserrat

James Hewlett

Mozambique

Marieke Brown
Tom Butterfield

Netherlands

Rogier Boks
Rolf Voorhuis

New Caledonia

Laurent Wantiez
Bourail Sub Loisir
Club Babou Plongée
Hienghène

Club de Plongée de
Bourail
IFRECOR
Isle Province of New
Caledonia
Lifou Fun Dive
Northern Province of
New Caledonia
Photo Discount
Scubateck - STIM
Southern Province
of New Caledonia

Palau

Julian Dendy
Lori Colin
Sebastian Marino
Coral Reef Research
Foundation
Palau International
Coral Reef Center

Philippines

Domingo Ochavillo
Doyce Marquez
Ernest "Dodz" Ariola
Jed Santos
Jun Ochea
Kai Schiefelbein
Kristina Magallones
Mario Marababol
Matthew Doggett
Mike Ross
Mylene Grace Arinasa-
Almoradie
Myrtle Arias
Porfirio Alino
Rex Montelban
Rob King
Romeo Erbito
Sergio Ochea Jr.
Stuart Green
Terence Dacles
Wilfredo Licuanan
Campaigns and Grey
Coastal Conservation
Education
Foundation, Inc
Coastal Dynamics
Foundation
Coral Cay Conservation
Dive and Trek Resort
Durham University
(UK) Coral Awareness
and Research
Expedition 2006
Eco-Rescue
Jan-Willem van
Bochove
Lian Batangas Reef
Check Team
National Youth
Commission
Nico de los Angeles
NOAA

Ocean Adventure
Philippine Tourism
Authority
Reef Inc
Rockport Resort
Royal Geographical
Society
scuba1.net
The Municipality of
Dauin, Negros
Oriental
Tropical Island
Adventures
University of San
Carlos - Marine
Biology Section
Visayan Sea Squadron

Reunion

Corinne Russo
Harold Cambert
Jean-Pascal Quod

Singapore

Jeffrey Low

Solomon Islands

Michael D'Antonio
Tony Soapi

South Africa

Michael Schleyer

Sri Lanka

Arjan Rajasuriya
M.F.M Fairoz
Hong Kong and
Shanghai
Banking Corporation
National Aquatic
Resources Research
and Development
Agency

St Eustatius

Nicole Esteban

St Lucia

Allan Smith
Chantale Begin
Jessica Fry
Kai Wulf
Thomas Nelson
Anse Chastanet Resort
Dive Fair Helen
Frogs Diving
Island Divers
John Badal
Laborie Development
Foundation
Le Sport Hotel
Rawle Fadlin
Sandals Resorts Saint
Lucia
Scuba Saint Lucia

Soufriere Marine
Management
Association
Terrol Compton
- Island Divers

St Maarten

Eliane Polack
Jesus Ruiz Lopez
Anita Broer
Arie Van der Burg
Leo Sinke
Leon Broer
Ludo Vanden Eijnden
Mike de Vries
Ocean Care
Paul v.d. Hoogen
Rob Heijl
Rob Verschueren
Ronald Stassen
Tadzio Bervoets

St Vincent & the Grenadines

Dianne Wilson
Sophia Punnett
Basil's Bar Mustique
Bequia Dive Adventure
Grenadines Dive
Indigo Dive Academy
Mustique Company
Mustique Dive Shop
Mustique Water Sports
Sustainable
Grenadines Project

Tanzania

David Petterson
Hassan Kalombo
Daudi, Mike &
Thaddeus Peterson
- Dorobo Safari
Company, Arusha
Lewis & Clark College,
Oregon
Mr. Paul Ammanuel
Chikira - Regional
Administrative
Secretary, Tanga
Tanga Coastal Zone
Conservation and
Development
Programme

Thailand

Andrew Hewett
Georg Heiss
Kim Obermeyer
Monton Bumpenny
Stephan Ring Nielsen
Suchana Apple
Chavanich
Andaman Boatyard,
Jomtien
Atlantis Adventures,
Koh Chang

Department of
Marine Science,
Faculty of Science,
Chulalongkorn
University
Easy Divers,
Chumphon
European Union
Coastal
Habitats and
Resources
Management Project
Fantasea Divers
In Depth Adventures
Indian Ocean
Adventures
Koh Ra Nature Beach
Resort
Laem Son National
Park
Marine Biodiversity
Research Group,
Ramkhamhaeng
University
Phuket Marine
Biological
Center
Plant Genetics
Conservation Project
Under the Royal
Initiative of Her Royal
Highness Princess
Mahachakri
Sirindhorn
Ranong Coastal
Resources Research
Center, Kasetsart
University
Reef Watch Worldwide,
Ltd.

United Arab Emirates

Ibrahim Zu'bi
Dibba Municipality
Emirates Diving
Association
HSBC Middle East
Majid Al Futtaim Group
of Companies
Naturalization &
Residency
Administration, Dubai
Pavilion Dive Center -
Jumeirah Beach Hotel
Shell
UAE Ministry of
Fisheries & Agriculture

USVI

Barbara Kojis
Norman Quinn

Vanuatu

Jason Raubani
Jessica Kahler
Mike Lameier

our thanks to our Board, Donors & Sponsors

Board of Directors

Leonardo DiCaprio
Honorary Chair
Scott Campbell
Eric Cohen
Chris Costanzo
Gary L. Justice
Will Knox
Tim Krause
Gilbert Leistner
Russ Lesser
Lenore Marusak
Jim Miller
Mara New
Andrew Wiens
Shepard Smith
Eddy Medora
In Memoriam

Advisory Board

Carol Connors
Charlotte Lesser
David Manwarren
Gale Anne Hurd
Greg MacGillivray
Jason Auclair
Jerry Schubel
Joel Reynolds
Kelly Hu
Ken Kurtis
Mike Segda
Nancy Miller
Richard Murphy
Tod Mesirow
Valerie Gould

CA Board of Scientific Advisors

Dr. Richard Ambrose
Mike Anghera
Dr. Mary Bergen
Dirk Burcham
Dr. Mark Carr
Dr. Jennifer Caselle
Gary Davis
Tom Ford
Amanda Jensen
Dr. Kathy Ann Miller
David Osorio
Dr. Dan Pondella
Dr. Pete Raimondi
Dr. Donna Schroeder
Dr. John Stephens
John Ugoretz

Donors & Supporters

Aaron Baggs
Adeline Hamel
Adriano & Peggy Scott
Adams
Adventure Scuba
Company (VA)
Agnes-Nicole Winter
Aimee Fuller
Alan & Layna Friedman
Alan Tippie
Albert Laubenstein

Alejandro Gabriel
Piccone
Alex Brylske
Allison Lowe
Ally Juhasz
Amber Hartley
Amy Hill
Andrea Grabham
Andrea Ziegler
Andrew Ainslie
Andrew Pallant
Andrew Smith
Andy & Dena Schwartz
Andy Voss
Angela Nice
Anita Fernandez
Annie Chang
Annie Lehrer
Ariane Azarpira
Arnold Kim
Athena Karsant
Athena Trentin
Aton Arbisser
Barbara Berg
Barbara Lazaroff
Barbara Winters
Barry Nadell
Beatrice Restifo
Ben Goldhirsh
Berry Mullennix
Beth Lyons
Betty Smullen
Beverly Cohen
Beverly Hills Police
Dept
Beverly Sassoon
Bill Carlson
Bill Creasy
Bill Hickman
Bill Lidyoff
Bill Patzert
Bill & Maggie Winokur
Birgit Schwenzer
Bob & Dori Lienhard
Bob Clarke
Bob McKnight
Bob Meistrell
Bob Morris
Bobbi Leung
Bonnie Robinson
Brett Hart
Brian Cox
Brian Frame
Brian Robison
Brian Rogerson
Bruce & Anne Timmer
Bruce & Judith Kellogg
Liebert
Bruce Cook
Bryan Singer
Caleb Grodsky
California Conservation
Investment Forum
California Department
of Fish and Game
California Diving News
Carl & Paula Karcher
Carly Banks

Carol Bretonne
Carol Butterwood
Carol Wior
Carole Sue Lipman
Carrie Orchard
Cat Soeung
Cathy Scholz Garcia
Cecil Claspell
Cecil Gold
Cecile Rivoires
Cecilia Shin - UCSF
Scuba Club
Charlie Bush
Charlotte Lesser
Cheryl Rhodes
Coleman
Chief David Snowden
Children of Bali
Chris Carrier
Chris Emch
Chris Matthews
Christine Devine
Christopher & Nancy
Ranieri
Christopher Bell
Christopher Guillard
Christopher McKinnon
Clark Miller
Claude Lemay
Col. Tiger Palmer
Conley Smith
CORAL
Courtney Klement
Craig Ethington
Cynthia James
Cynthia King
Dale Flees
Dale Robbins
Dale Sheckler
Dan & Gina McGrath
Dan Gotshall
Dan Mitchell
Dan Reed
Dan Theurer
Dana Mesenbrink
Daniel Neal
Daniel Richards
Danielle Davis
Darrell & Susan Ewell
Dave & Cynthia Stairs
Dave & Nancy Clark
Dave Baessler
Dave Makena
Illustrations
David Kushner
David Nixen
David Patag
David Shuman
David Thorp
Dean Roskosz
Dean Young
Deborah Hirst
Deborah Keener
Denise Pauck
Dennis Nord
Diana Fedrick
Diana Rogue Ellis
Diane Eichler

Diane Prentice
Dick Duerrstein
Dominique Peralta
Don & Catherine
Dishion
Donald Pilkinton
Donna Curran
Donna Spangler
Dovi Kacev
Dr. Steven & Pamela
Hoefflin
Dr. Warren & Carol Low
Dr. Frank Ryan
Dr. Mark Mani
Dr. Myron Bromberg
Eleanor Moscatel
Elise Duguay
Emily Afriat- Hyman
Emily Oldak
Eric Frasco
Eric Hessel- UCSB
Erin Benke
Erik Storsteen
Errol Rappaport
Estate of Suzan
Hughes
Francis Pizzani
Frank & Constance
De Marco
Frank Nielsen
Frank Shefftel
Frank Tysen
Fred Vail
Garrett Mitchell
Gary Oltmanns
Gerald Bauman
Gerald Katell
Gil Falcone- Monterey
Bay Aquarium
Ginny Wiltsey
Gordon Firestein
Grace Scherrer
Greg Dehn
Greg Helms
Greg Vogal
Gunther Shia
Harrison & Ana Smith
Harrison Kipner
Hector & Pam Osuna
Helen Caparelli
Helen Hilts
Helene Feder
Henry Cooper
Hope Warschaw
Howard Hall
Howard Herron
Ian & Anna Cronshaw
Ida Myers
Ingrid Steiner
IOC/UNESCO
Island Divers Hawaii
J Goldman
Jake Schmidt
James Barnett
James Bettencourt
James Calvin
James Delisco Beeks
James Howe

James Marlowe
James Mihaley
James Moloney
James Simmons
Janet Cain
Janet Salter
Jason Mecier
Jason Nast
Jay Carroll
Jayne Goocher
Jeanne Kusterer
Jeff & Julie McElyea
Jeff & Teri Leicher
Jeff Lyons
Jeff Mirich
Jeffery Franks
Jeffrey Trudgeon
Jen Dryer
Jennifer Moon
Jeremy Jackson
Jerry & Joann Sharell
Jerry & Sandy Strick
Jerry Friedman
Jesse Lader
Jessica Holker
Jessica Kurrle
Jim & Judy Ryan
Jim Clayton
Jim Hayward
Jimmy Uruchima
Jing Zhou
Jodie Carn
Joe & Karen Keyser
John & Ann
MacEachern
John & Audrey Nahra
John & Aurora Dugan
John & Fletcher Forbes
John & Julie Benn
John & Michele Sohn
John Blew
John Flanagan
John Gush III
John Gush Jr
John Kronides
John Parish
John Steinbeck
John Winters
John Wolfe
Jon Ratter
Jon Sorensen
Jonathan Lavan
Jonathan Lee
Joseph Gunches
Joseph La Macchia
Joseph Scarna
Joseph Versace
Joy Weber
Joyce Kidd
Judy Knapp
Judy Peetz
Julie Farb
Karen
Andersonnoecker
Karen Leigh
Kari Simpson
Karina Newbrough
Kat Kellogg

Katherine Beradino
Kathi Koontz
Kathie Armstrong
Kathleen & Steve
Bernath
Kathy Knoll
Keith Kamisugi
Ken Kurtis
Kenneth & Betsy Carey
Kent Foster
Kevin & Kimberly
McCarty
Kim Tragerman
Kirsten Langer
Kochy Tang
Kristopher Williams
Laila Richard
Laleh Mitchell
Larry & Barbara
Domskey
Larry & Debbi
Vanselow
Larry & Marsha Covin
Larry & Paula Shuman
Larry Champion
Larry Link
Lauren McCann
Laurie Ballard
Lexie Kauffman
Linda Curtis
Linda Marshall
Linda Schwartz
Linda Sue Dingel
Lion Curran
Lisa Cucuzza
Lisa Kinsey
Lisa Wilcox
Liz Flynt
Liz Oltmans
Lloyd Zucker
Long Beach Aquarium
of the Pacific
Loreen Arbus
Lori Rick
Luz Martinez
Madeline Gittin
Maida Hewton
Maja Buschkuehle
Marc Shargel
Marcelle Becker
Margie & Robert
Petersen
Marilyn Story
Marine Aquarium
Council
Mario & Bertha Cedillo
Marisa Villarreal
Marjorie Beradino
Marjorie Cohen
Mark & Maria Kelly
Mark Chapman
Mark Donoghue
Mark Overstreet
Marty Snyderman
Mary Ellen
Bloomingdale
Mary McCulley
Matilda Sool

our thanks to our Board, Donors & Sponsors

Matt Edelstein
Maureen Solomon
Melissa Lamoureux
Merinda Nash
Michael & Virginia Kazanjian
Michael Hermary
Michael Hines
Michael Kilgore
Michael Skolnik
Michael Spadoni
Michael Sullivan
Michael Weber
Mike Emenaker
Milton Stanson
Mitchell Olin
Monterey Bay Aquarium
Mr. & Mrs Rob Stroyke
MTV
Nancy DiGiovanni
Natalie Arnoldi
National Association of Underwater Instructors (NAUI)
Ned McLeod
Neil Stratton
Nicholas Bunker
Nick Fash
Nick Voth- E Street Communications
Nico & Ashley Vilgiate
Nicole Carta
Niki Gilman
Niki Konstantinou
Nora Mejide-Gentry
Ocean Futures Society
Olayinka Fajana Alonge
Omar Milbis
Pam Wade
Paolo Santos & Caroline Sicard
Pat & Mary Lamparello
Pat Carney
Patrick & Sherry Hammer
Patrick Hayes
Paul Graham
Peter & Elizabeth Haaker
Peter Chu
Peter Jackalus
Phillip Colla
PISCO
Poppy Paulos
Professional Association of Dive Instructors (PADI)
Quinal Johnson
Rachel Woodfield
Ralph & Lucinda Taylor
Ray Lamb
Renee Kriegel
Rhea Moggach
Richard Alvarez- Humboldt State University

Richard Glatstein
Richard Woulfe
Rick & Cathie Oates
Rick Sharp
Robert & Samantha Vudrogovic
Robert Allison
Robert Carney
Robert Harkins
Robert Takayama
Robin Jenkins
Rocky Stickel- ScubaHaus
Roger Ogata
Roger Richman
Ron & Sue Grossblatt
Ron Dunham
Rosemary Licata
Ruth Ekong
Sam Merrell
Sam Schuchat
Sam Simon
Sandra Bilson
Sandy Krause
Sarah Bitterman
Sarah Specker
Scott B Waltz
Scott Jennings
Scott Kaufman
Scott Sheckman
ScubaHaus
Seab Findley
Sepi Karandish
Shane Anderson
Shannon Tanner
Sharif Danchet
Shark Reef Adventures
Sharon Nigro
Shaun Tucker
Sheila Creal
Shera Raisen
Sofija Zekovic-Roth
Sonke Mastrop
Sophie Nosworthy
Sossy Baghdoian
Stanley Eisenberg
Stanton Johnson
Stephane Boko
Stephen Chabre
Stephen Rojek
Steve Clabuesch- UCSC
Steve Hagan
Steve Lonhart
Steve Nordeck
Steve Resnik
Steve Williams
Steve Wilson
Steven Ellsworth
Steven Ethington
Stevi Goetz
Stu & Dori Phillips
Susan Stafford
Susan Wagner
Susannah Gelbart
Susi McConaghy
Suzanne Morisette
Sylvia Matas
Taco Surf- Pacific Beach

Tadamasa Murikama
Tamar del Valle
Tara Roth McConaghy
Tatiana Parsadayan
Terri Schulman
Terril Efird
Terry Hardy
The National Park Service
Channel Islands
The Nature Conservancy
The UC Santa Barbara Marine Science Institute
Theresa Laura
Thomas Kinsora
Tim & Kathy Reynolds
Tim & Shirlee Jackert
Tim Hynes
Tim Williams
Timmy Woods
Timothy Bertrand
TJ Schroeder
Tom Houston
Tom & Jennifer Roberts
Tom Havens
Tony Campo
Tony Lewis
Trevor Mercer
Valentina Lumkin
Vance Taitano
Vaughn Allen
Vedica Puri
Vicky Foster
Violet Parkhurst
Vonda Simon
W Michael Griffith
Wayne & Adeena Fitterman
Wayne Rolle
Wayne W Smith
Wendell & Charles Thomas
Wil Calhoun
William & Jone Osborn
World Resources Institute
WWF
Yurie Ann Cho
Zoe Wolstenholme

Corporate Donors

3D Entertainment
Aimee Fuller Jewelry Designs
Arbor Sports
Attitudes By Debra
Barbi Benton Bags
Beverly Hills Times
Bey's Garden
Bikini Island
Blu Blocker
Body Glove
Body Wealth
Bradford Renaissance Portraits

Bread Bar
Calabasas Magazine
Camp Surf
Carol Wior Swimwear
Casa Cody Hotel
Celebriducks
Chaya Brasserie
Chaya Venice
Chinese Laundry
Chinois on Main
Classy Sassy Paws
Clientele
CK's Candles
Cramer-Decker Industries
Crazy Gideon
Crustacean Restaurant
Crystal Realm
DavidNeil Designs
Diageo
Drago Catering
Easton Gym
Elio's Fitness for Success
Elysee
Enoteca Drago
Enterprise Fish Co.
Evening Glass
Explorer Dive Boat of Ventura
Fairytale Brownies
Fiji Water
Force Fins
Four Seasons Beverly Hills
Franko's Maps
Gibson, Dunn & Crutcher LLP
Good Magazine
Gorilla Travel
Hats By Ariane
Havana Honeys
Hawaii Healing O'Hana
Helga Wagner
Hurry Date
Jack's Diving Locker
Jamie Sadock Clothing
Kawai Pianos
Kazanjian Brothers Jewelry
Kona Natural Soap Company
Lance Christopher Salon
Lumba Lumba Dive Resort
Mattel
Maui Divers Jewelry
Mayford Group Real Estate Ltd
Nail Tek
Nate 'n' Al's
Ojai Valley Inn & Spa
Orlando Hotel
Paradise Cove Beach Cafe
Pelican Products
Picnic Restaurant

Quiksilver
Raffles l'Ermitage
Reef and Rainforest
Rhonda Shear Lingerie
Rocker Board Shop
Rodnik Vodka
Rowley Portraiture
Sandals Resorts
Scuba Diving Magazine
Sea Dwelling Creatures
Sees Candies
Shari's Berries
Sherwood Scuba/ Cramer Decker Industries
Smish
Smokehouse Restaurant
Sonny Beech Music
Soul 2 Sole Salon & Spa
Soul of the Sea Clothing
Spa 415
Spago Beverly Hills
Spectrum Health Club, Pacific Palisades
Stone Brewing Co.
Sunstone Vineyards and Winery
Sweet Ohana Candy Factory
Tahiti Pearl Market
Tara Yoga Center
The Tea Garden
Timeless Message
Toe Brights
Tortuga Rum Cakes
Turtle Bay Resort
Verizon
Veronica's Spa
Warehouse Restaurant
Whole Foods Markets
Xian Restaurant
Yakabod Inc.
ZJ Boarding House

Foundations & Grants

Associated Students, UCSB Shoreline Preservation Fund
Friar's Charitable Foundation
Goldhirsh Foundation
Henry Ford Salvatori Foundation
Moody Family Foundation
Quiksilver Foundation
Richard & Rhoda Goldman Fund
Surf Industry Manufactures Association (SIMA)
Environmental Fund
David and Lucille Packard Foundation
California and

Coastal Marine Initiative
Richard and Rhoda Goldman Fund
Sumba Foundation
Our World Underwater Foundation
Quiksilver Foundation

Celebrity Supporters

Alexander Gould
Ashlee Simpson
Asia Smith
Barbi Benton
Brian Grazer
Brody Hutzler
Carl Lewis
Carol Connors
Cheryl Holdridge-Post
Chris Harrison
Daize Shayne
Daniel Dae Kim
Daryl Hannah
Ed Begley Jr
Erin Cahill
G. Love
Gale Anne Hurd
Huell Howser
Incubus
Jack Osbourne
James Cameron
Jason Scott Lee
Jean-Michel Cousteau
Jessica Alba
Jessica Simpson
Jonathan Silverman
Kate Linder
Kelly Hu
Kelly Slater
Kimberly Burke
Kyla Pratt
Leonardo DiCaprio
Linda Gray
Marilyn McCoo
Nastassja Kinski
Nick Lachey
Pam Dawber
Penelope Ann Miller
Reichen Lehmkuhl
Ross Thomas
Ryan Carnes
Sharon Lawrence
Steve Valentine
Terry Moore
Tyson Breech
Victoria Pratt
Wendie Malick

And last but not least our heartfelt thanks go to our esteemed Reef Check volunteers!

www.reefcheck.org

research education conservation

PRINTED ON RECYCLED PAPER

Mixed Sources
Product group from well-managed
forests, controlled sources and
recycled wood or fiber
www.fsc.org Cert no. SCS-COC-001094
© 1996 Forest Stewardship Council

ERRATUM

Some of our funders were inadvertently left out of this year's annual report. The following is a list of granting agencies we would like to thank for their support:

Comunidad y Biodiversidad, A.C. (COBI)
David and Lucille Packard Foundation
Global Development Alliance (GDA)
Goldhirsh Foundation
Hurd Foundation
International Financial Corporation (IFC)/World Bank
National Oceanic and Atmospheric Administration (NOAA)
Quiksilver Foundation
Resources Legacy Fund Foundation (RLFF)
Richard and Rhoda Goldman Fund
Shoreline Preservation Fund (SPF)
Surf Industry Manufacturers Association (SIMA)
The John D. & Catherine T. MacArthur Foundation
United Nations Environment Programme (UNEP)
UNEP Regional Seas East Asia & Caribbean
United Nations Foundation (UNF)
United States Agency for International Development (USAID)
US State Department