

www.reefcheck.org

research education conservation

PRINTED ON RECYCLED PAPER WITH SOY INK

Reef Check Foundation

annual report 2005

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
- Gilbert Leistner, CEO of the Leistner Group LLC
- Russ Lesser, CEO, Body Glove
- Lenore Marusak, Producer
- Jim Miller, Attorney
- Mara New, Actress/Philanthropist
- Craig Shuman, Reef Check California Director
- Andrew Wiens, Scuba Diving Magazine
- * Honorary Chair

Staff

- Gregor Hodgson - Executive Director
- Craig Shuman - Director, Reef Check California
- Chris Knight - Director of Training
- Scott Sheckman - Director of PR and Development
- Jennifer Mihaly - Program Manager
- Tekau Frere - Assistant Program Manager
- Bob Foster - Program Manager

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 Mgr
- 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

www.reefcheck.org

highlights of 2005

2005 was a great year for Reef Check but a challenging one for coral reefs. We successfully completed our transition from a university-based program at UCLA to an independent non-profit organization. Our mission also expanded from a narrow focus on community-based volunteer monitoring of coral reefs to one focused more broadly on marine conservation. We began work on a number of major new projects.

The year literally started with a “bang” as coral reefs in the Indian Ocean were still shaking from aftershocks from the December 26th earthquake and tsunami. This natural disaster damaged reefs and took human lives in countries as far away as Africa. Reef Check responded rapidly by teaming up with Quiksilver and SurfAid to survey the immediate impacts. Dramatic photos taken by RC Scientist Dr. Craig Shuman showed unprecedented damage with entire islands such as Simeulue tilted and reefs lifted out of the water and killed. A detailed survey effort was launched in October to study the status of the affected reefs in Aceh in collaboration with Living Oceans Foundation and IUCN. This study showed that sedimentation is one of the lingering after-effects of land-clearing by the tsunami, but the reefs were otherwise not too badly damaged. The study concluded that overfishing, a controllable problem, was the worst impact facing Aceh’s reefs, and recommended establishing a long-term monitoring program in the area to support integrated coastal management and the setting up of marine protected areas. A section of the report was included in the Global Coral Reef Management Network’s Status Report released in February 2006. Our report is available from our website.

A major guiding philosophy of Reef Check is to involve the private sector and to use business incentives to promote conservation. During 2005, with a grant from the US Agency for International Development and United Nations Foundation, Reef Check moved closer to realizing the dream of full implementation of our EcoAction Tourism program. This program aims to provide a menu of exciting coral reef educational

materials and training which tourists can purchase while on holiday. The sales of training and materials are expected to help fund local programs, as well as to provide an incentive to harness the private sector to spread the word about the value of coral reefs and problems facing them. A multi-level education program was designed and materials were created and are being test-marketed in Hawai’i, Dominican Republic, Philippines and Indonesia. As part of this program, we also began to market Reef Check EcoExpeditions to allow recreational divers to join with RC scientists to survey coral reefs in different parts of the world.

When I returned to California in 2000, I was shocked to discover the poor state of marine conservation and to learn that the problems of overfishing in the Golden State are no different from those found in developing countries. Clearly, California needed a Reef Check program as much as tropical coral reef countries. Another milestone was achieved in 2005 when we began to design our first temperate ecosystem program to monitor the marine life living on the rocky reefs of California. Funded by a grant from Resources Legacy Fund, we are initially implementing Reef Check in Central California, and will eventually expand to the entire state. This year, the public can participate in a standardized rocky reef monitoring program and ultimately will be able to view the status of the ecosystem on the web. Most importantly, the new RC California program will also link ocean enthusiasts in California with those in tropical coral reef nations and provide opportunities to learn from each other through expeditions, joint surveys and training.

Reef Check acts at both the grassroots level and at the highest levels of international policy making. In 2005, Reef Check was the co-sponsor of a major resolution at the International Coral Reef Initiative (ICRI) meeting to warn governments and the private sector about the dangers of inappropriate use of engineered structures to rehabilitate coral reefs. While artificial reefs made of concrete or other materials may be useful for certain specific applications, we have been increasingly

concerned about the proliferation of artificial reef projects in places where coral reefs would naturally recover if properly cared for. The resolution was adopted by ICRI and can be found at ICRIForum and on our website: www.icriforum.org/secretariat/pdf/ICRI_resolution_Restoration.pdf

A major problem facing coral reefs in a number of countries is an unregulated trade in marine ornamentals. The Reef Check Fisheries Program moved ahead quickly in 2005 with the start of the Marine Aquarium Market Transformation Initiative (MAMTI), a \$6.6 million Global Environmental Facility project funded through the World Bank’s International Finance Corporation. Working with two partners, the Marine Aquarium Council (MAC) of Honolulu and Conservation and Community Investment Forum of San Francisco, RC is using the marine aquarium trade to leverage conservation gains in two key high biodiversity countries, the Philippines and Indonesia. RC has designed a high-end monitoring protocol called MAQTRAC to carry out baseline surveys and to track the status of fish and shellfish stocks used in the marine aquarium trade. We use MAC certification as an incentive for local fishermen’s groups to set up Marine Protected Areas in Indonesia and the Philippines. We also establish a Fisheries Management Plan and a rehabilitation plan for each reef area chosen for the project. Innovative work has also been carried out with a French company Ecocean, to test the capture and grow out of young fish (post-larvae), so that mortality can be decreased and the fish released to the reefs as a method of “kick-starting” fish stock enhancement. In addition, Reef Check is strengthening existing marine protected areas in the two countries and creating new ones such as in the Polillo Islands. We welcome supporters to visit our Reef Check offices in Bali, Manila and Cebu to learn more.

On the outreach front, Reef Check and long-term sponsor Quiksilver worked together to communicate a marine conservation message to thousands of surf enthusiasts during the Crossing visit to the US West Coast. This extremely successful program was a culmination of the 5-year old partnership that enabled RC scientists to survey remote reefs throughout the world while based on the Indies Trader vessel. In May, Body Glove invited RC to partner again in the “Kona Classic” in an underwater photography and reef education program in Hawai’i. Hundreds of kids learned about coral reef conservation thanks to gift items provided by Body Glove. On the celebrity front, RC Board Member Lenore Marusak facilitated Reef Check being featured in one episode of MTV’s Trippin’ show with Cameron Diaz, Jessica Alba and RC Dominican

Republic Director Dr. Ruben Torres. This show was broadcast around the world and seen by an estimated 30 million young viewers.

Unfortunately, the year ended with yet another challenge for coral reefs – this time a major bleaching event in the Caribbean. RC teamed up with US National Oceanic and Atmospheric Administration to put teams in the water to survey the damage. Despite bleaching of up to 90% of corals at many reefs from Jamaica to Venezuela, initial results indicate that damage was not as bad as feared, and mortality was lower than expected. A joint report will be issued this year.

In 2006, Reef Check is concentrating on completing the educational materials needed for the multi-level EcoAction Program, training as many dive masters and scuba instructors as possible, adding new Marine Protected Areas with better coral reef management in the Philippines and Indonesia as well as continuing to support our global coral reef monitoring efforts and the new California program. With your support, we will continue to achieve major gains on conservation’s front lines.

Gregor Hodgson, PhD
Executive Director

Global Status of Coral Reefs

In 2005, **446** Reef Check surveys were conducted at **348** sites in **42** countries and territories around the world. This brings our total to **4237** surveys at **2299** sites in **82** countries and territories worldwide.

2005 Reef Check Surveys by Region

Location of Reef Check surveys in 2005

“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

Tsunami and Earthquake Damage to Coral Reefs of Aceh, Indonesia

The December 26, 2004 earthquake and tsunami precipitated one of the greatest humanitarian crises in history with an estimated 232,000 lives lost and 1.2 million people displaced. It was also feared that the earthquake and ensuing giant tsunami waves, reaching as high as 20 meters in some areas, had severely damaged coral reefs. These fears were confirmed by a rapid Reef Check, Quiksilver and Surf Aid expedition in February 2005 that documented large areas of reef raised out of the water at Simeulue Island, resulting in widespread coral mortality. Recognizing the importance of this situation to food supply, Reef Check asked the Khaled bin Sultan Living Oceans Foundation and the World Conservation Union (IUCN) to partner in a survey of Aceh’s coral reefs.

A multinational team of seven scientists and three support crew carried out the Aceh expedition in October. The expedition covered the area affected by the earthquakes and

Shattered Heliopora on Pulau Wei. The earthquake shattered a 7 km-long stand of blue coral (*Heliopora coerulea*) on Pulau Weh. (Photo by A. Hagan)

tsunami – over 660 kilometers of Aceh. Surveys were carried out using manta tows and the globally-standard Reef Check protocol.

Overturned table coral, Pulau Rondo (photo: A. Hagan). Unlike the overturned corals of mainland Aceh, some of those at Pulau Rondo were alive ten months after the tsunami.

Despite significant destruction on land, relatively little damage was observed underwater. Damage included large areas of uplifted reefs, shattered beds of coral and overturned coral heads. No tsunami damage was observed at more than half of the reefs surveyed. Even in areas where severe tsunami damage was recorded, there were still large areas of intact, living coral reef present nearby. These areas may act as an important source of larvae for recolonization of the damaged reefs. However, of the 5,280 quadrats surveyed for recruits, only 18 recruits were recorded, and 15 of these were in the Banyak Island group. This low density of coral recruits indicates that recovery is proceeding very slowly.

The earthquake damage to coral reefs was more severe than that caused by the tsunami. Damage included uplifted reefs, shattered beds of coral, and overturned coral colonies. Several islands such as Simeulue were tilted, with one end rising as much as 2 m while the other end descended a similar amount. This caused tens of hectares of living coral reef to be raised above the high tide level and killed.

On land, the earthquakes and tsunami caused slope failures and removed vegetation facilitating increased erosion, sediment transport, and discharge during rainy periods. In addition to inhibiting coral settlement, sedimentation can directly injure and kill adult corals. A low abundance and small mean size of the ten primary food fish families in Aceh was recorded suggesting that stocks of these fish are overfished. Evidence of destructive fishing practices was common. Overfishing can lead to an imbalanced ecosystem in which the lack of herbivorous fish allows fleshy algae to overgrow corals and dominate the coral reef.

The findings from this study suggest that sedimentation (exacerbated by the tsunami), overfishing, and the use of destructive fishing

Food fish. Mean abundance per 100 m² of three different size classes of ten common food fish taxa. Few fish greater than 25 cm in length and none longer than 50 cm were recorded (n=10 surveys). * indicates mean number of Acanthurids in the 1-25 cm size class was greater than 50 (mean = 117).

methods may represent a greater threat to Aceh’s reef ecosystems than the immediate impacts of the earthquakes and tsunami.

The earthquakes and tsunami have left the Acehenese more dependent than ever on their marine resources for survival. Coral reefs can recover relatively quickly following a reduction in

fishing pressure. There is now an opportunity to invest in a long-term strategy to rehabilitate the marine resources of Aceh through education, coastal management, regular monitoring and the establishment and maintenance of marine protected areas.

Reef Check and NOAA Team Up to Track Caribbean Bleaching Event

Last year was the hottest ever in recorded history and corals of the Eastern Caribbean felt the effects. Seawater temperatures were raised up to 3°C above normal for 15 weeks, causing a massive coral “bleaching” event on reefs from Jamaica to Venezuela and potentially killing a significant percentage of the region’s corals. Reef Check has teamed up with the US National Oceanographic and Atmospheric Administration (NOAA) to track the impacts. Reef Check teams from ten countries (Belize, British Virgin Islands, Dominica, Dominican Republic, Jamaica, Netherlands Antilles, St Lucia, St Vincent & the Grenadines, and Venezuela) set out to monitor the effects of bleaching on their local reefs.

“Bleaching” occurs when corals are stressed by environmental conditions such as unusually high sea temperatures, low salinity, or exposure to toxic chemicals. The syndrome is characterized by the white appearance of the corals caused by a loss of microscopic algae called zooxanthellae that live within coral tissues, providing them with a food supply, as well as their distinctive coloring. If the symbiotic algae do not return to the corals within a few weeks, the corals often die.

A special website set up by NOAA allows users to track the ocean surface temperature as it begins to increase above normal for a particular time of

year. This helps scientists to predict where bleaching is likely to be taking place.

In 1997-8, the previous record hot year, up to 90% of corals were killed on Indian Ocean reefs in locations such as the Maldives. As global warming continues to heat up the earth, large scale bleaching events are increasing in frequency. With an expected 0.6°C to 2.4°C rise in temperature during this century, bleaching events may also become more destructive to coral reefs.

Reef Check California is underway

The Joint Oceans Commission, a merger of the U.S. Commission on Ocean Policy and the Pew Oceans Commission, recently released a report grading progress toward implementing the recommendations outlined in their 2004 reports. Unfortunately, the issue areas of “research, science, and education” received very poor grades. Research was found to be lacking due to the absence of an integrated monitoring program capable of providing decision makers with needed information. The absence of an ocean and coastal stewardship ethic indicated that education and outreach activities were failing to enhance the public’s view of ocean resources, thereby hampering support for reform and funding. Reef Check’s new California Program was specifically designed to address these exact issues by establishing a coordinated monitoring program and developing an educated constituency supportive of conservation and science-based management.

Our first task during the development of the program was to create a scientifically robust monitoring protocol. The goal was to develop a simple and relatively rapid survey method that would help assess the health of California’s coastal rocky reefs. We performed a thorough review of existing monitoring programs and assembled a panel of academic, government, and dive industry experts to guide the development of the draft protocol. The draft monitoring protocol was then put through extensive field testing to ensure our research objectives were achieved while keeping the protocol accessible to trained volunteers. Our last step was to develop comprehensive teaching and testing curricula to train experienced recreational divers to accurately perform the monitoring.

We anticipate a very busy year in 2006. The demand for places in our initial five training workshops was so overwhelming that additional trainings were added. Between training periods, we plan to get in the water as much as possible to collect data.

The final plan for the new network of marine reserves on California’s central coast is expected to be approved this year by the Fish and Game Commission, with implementation not far behind. Consequently, we have a very narrow

window to collect the critically important “before” data needed to evaluate the success or failure of the new network. We will also continue to develop partnerships with groups already out on the water, such as the Monterey and Long Beach Aquarium and research diving programs at UCSB, UCSC, UC Berkeley, UCLA and Carmel High School.

In addition to trainings and research on the central coast, we will work to expand the program into Northern and Southern California. We hope to achieve this through new grants and our “1,000 Diver” membership campaign.

I hope to see you all in the water soon.

Craig Shuman

Dr. Craig Shuman

eco•expeditions

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

In 2005 RC EcoExpeditions went to a number of exciting destinations. Reef Check partnered with the Shedd Aquarium of Chicago for the third year to run an expedition to the Bahamas for middle school children. RC EcoExpeditions also ventured to Myanmar (Burma) and far-away reaches of the Phillipines – Puerto Galera, Batangas and Apo Reef, Mindoro. Moreover, RC partners with other conservation organizations that conduct RC surveys all over the world as part of their expeditions. These include: Coral Cay, Frontier, Earthwatch and Blue Ventures.

In 2006, Reef Check will team up with local divers and snorkelers for even more EcoExpeditions. Traveling to unique destinations, including Egypt, the Cayman Islands, and the Philippines, Reef Check scientists will guide travelers as they learn about coral reef ecology and local culture.

Reef Check and The Quiksilver Crossing

2005 marked yet one more year of one of the greatest expeditions in the history of surfing, “The Quiksilver Crossing.” The mission of the venture is to explore the world’s oceans for world-class waves, demonstrate empathy for local culture and customs, and give something back to the environment. Reef Check was chosen as the best organization to carry out environmental work as the “on board scientist” for the Indies Trader vessel. Reef Check scientists conducted surveys and trained teams in the remote locations visited, and when in port worked to educate the public about the world’s coral reef crisis and marine conservation solutions. In total, 15 Reef Check scientists

have spent six years and traveled over 90 thousand nautical miles with the Quiksilver Crossing studying the health of remote reef ecosystems at 70 sites in three oceans.

During the Summer of 2005, the Crossing toured the West Coast of North America to promote the spirit and mission of the expedition. The boat made several stops in California including San Diego, Los Angeles, Santa Barbara, Morro Bay, Monterey, and San Francisco.

The Amadis Project

While the Quiksilver Crossing was based on a motor vessel, another exciting expedition is based on a sailboat. The Amadis Project is an around-the-world sailing odyssey with the mission of training communities about the value of coral reefs, their ecology, and how to scientifically monitor them and to help further public stewardship and understanding of the threats facing coral reefs around the world. The Amadis Project is working closely with Reef Check and regional partners to conduct surveys of coral reef health and human impact, coordinate and train new Reef Check teams, and to assist several partner projects by providing a research vessel and team of five divers. In 2005 The Amadis Project sailed through the Caribbean and the South Pacific.

“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

The Challenges of Marine Conservation

The changes seen in many marine habitats in the past 30 years paint a clear picture of the rapid destruction of key habitats. In the 1970’s many reefs in countries such as Jamaica and the Philippines were comprised of 85% living corals and were abundant with fish. Today, a good portion of those reefs are covered by a thick mat of algae and the few remaining fish are small. On the same note, abalone, which was once common in local markets, is now a rare sight in Southern California.

At the risk of oversimplification, the problem we face is that the human population and consumption are both increasing whereas the area of reefs and fish populations are decreasing. Aquaculture is one solution. But the level of research and development funding invested in aquaculture of high-demand marine species has been frustratingly low. Therefore, no one knows how to culture the humphead wrasse – a food fish that can sell for up to \$200 per pound. Nor do we know how to raise most aquarium fish. Some, such as a large Blueface Angelfish, sell for hundreds of dollars per piece.

Reef Check addresses these issues through scientific research and educational outreach. On the scientific front, Reef Check is working with its many partners to try to bring the best science and technology together to find ways to rehabilitate fish stocks.

At the end of the day, however, the primary challenge facing marine conservation is neither technical nor scientific; the real challenge lies in generating public response to environmental issues. Reef Check strives to raise the level of public awareness on marine issues and to advocate and facilitate implementation of solutions. It turns out that most of the problems facing the marine environment have fairly simple technical solutions – reduce pollution and fishing. If, for example, 30% of nearshore areas became effective no-take fisheries management zones, many habitats now in critical condition

could be protected. The lack of public awareness and the corresponding lack of public pressure on governments have delayed implementation of these and many other simple solutions.

The Marine Tourism Alliance and the EcoAction Program

The Marine Tourism Alliance project is jointly funded by the United States Agency for International Development and the United Nations Foundation through the International Coral Reef Action Network. The project’s primary objective is to develop and implement the Reef Check EcoAction program – an exciting initiative that provides incentives for divers to learn about coral reefs and creates a business opportunity for hotels and dive shops to offer Reef Check certification to their clients.

Engaging Youth
Reef Check believes that empowering children with an appreciation of the marine environment is critical for long-term conservation. This year Reef Check will release a key part of the EcoAction program – an EcoAdventure coral reef book for kids. The book includes text, photos, and learning activities. Reef Check Board Member and Body Glove CEO, Russ Lesser, facilitated the layout and illustration of the book by Body Glove graphic artist Christine Braun.

Assisting Recreational Divers Make a Difference
The EcoAction program also has a component that allows recreational divers to become Reef Check certified team members. Proceeds generated from the materials and training are channeled back into local conservation initiatives. By selling this program to holiday travelers, our local teams can create their own revenue to support their conservation activities.

EcoAction Program offers two levels of training to the recreational diver: the Introduction to Reef Check and the Reef Check EcoMonitoring

Package. The Introduction to Reef Check is an entry level program similar to a “discover scuba” course; materials will be available in English, Spanish, Japanese, French and Italian. Students who complete the Reef Check EcoMonitoring Package become fluent in the Reef Check surveying protocol and receive certifications as Reef Check Certified Divers. Stay tuned in 2006 for further developments with this exciting program!

Reef Check Philippines and Indonesia partner in the Marine Aquarium Market Transformation Initiative (MAMTI)

Why would Reef Check, a conservation organization, work with the aquarium trade, which has been perceived as contributing to the damage of coral reefs through the use of cyanide, habitat destruction, and overcollection? The Marine Aquarium Transformation Initiative (MAMTI) is an opportunity to fast track coral reef conservation by using business incentives.

MAMTI is a five-year project funded by the Global Environment Facility through the International Finance Corporation (IFC) to transform the marine aquarium trade into a sustainable, environmentally friendly business that enhances biodiversity conservation of coral reefs. MAMTI brings together a strategic partnership of three international non-governmental organizations: the Marine Aquarium Council of Honolulu (MAC), the Conservation and Community Investment Forum of San Francisco (CCIF), and Reef Check. The Marine Aquarium Council has developed a certification program that was designed to eliminate destructive fishing and maximize the care and handling of marine ornamental species during transport and storage. Most importantly, the incentives provided by certification can be used to leverage the establishment of no-take marine protected areas in every location that is certified. Many previous attempts to establish marine protected areas have failed due to the lack of financial incentives. The project goal is to transform 17% of global aquarium trade and affect the entire value chain – from collection in the source countries to marketing in the consumer countries. The approach is integrated and uses market-based instruments to achieve conservation, sustainable livelihoods, and poverty alleviation.

Reef Check’s role with MAMTI
As a conservation organization, Reef Check brings its wealth of scientific experience in the

Philippines and Indonesia to the project. Reef Check designed an underwater monitoring protocol called MAQTRAC specifically to track the impacts of ornamental collection on coral reefs. Reef Check is responsible for coral reef monitoring, fisheries stock assessment, rehabilitation and the establishment of marine protected areas. The Reef Check MAMTI team in the Philippines has a staff of fourteen highly-experienced and motivated scientists, with backgrounds in coral reef ecology, social science, and integrated coastal management. Reef Check Indonesia has six additional coral reef specialists.

A highly detailed process has been developed for choosing sites for the project. To be eligible, sites must already have an active marine aquarium collection business in operation; this assures that MAMTI is not promoting the expansion of the trade into new areas. One of the first steps is for Reef Check staff to observe fishermen in action and survey the habitats of interest to generate a baseline for the condition and status of commercial stocks.

Reef Check’s role in the MAMTI project extends to working with marine ornamental collectors and their communities to design and implement community and government co-managed “no-take” Marine Protected Areas (MPAs). Reef Check Staff help delineate reef enhancement zones within designated collection areas to ensure that natural rehabilitation of fish and invertebrate stocks can occur in an appropriate location of sufficient size.

To supplement the marine sanctuary program, Reef Check is also testing a number of methods of fisheries rehabilitation. In particular, Reef Check is partnering with Ecocean, a French company, to test the use of special “light traps” designed to catch young fish returning to the reef following their planktonic larval phase. A test facility has been established in Tubigon, Bohol, Philippines and the initial results have been encouraging; dozens of species of reef fish have been captured and raised to juvenile stages for release back to the reef. The results of these experiments will provide invaluable insights into the "fast track" restocking of MPAs. Reef Check started out as an organization primarily concerned with community-level coral reef monitoring as a first step leading to marine conservation. In the MAMTI project, Reef Check scientists continue to play a critical scientific role in tracking reef health through MAQTRAC monitoring, but are also directly involved in coral reef conservation through the design and establishment of dozens of marine protected areas in the two most species-rich coral reef countries in the world.

Local Commitment to Conservation: A Vanuatu Success Story

Prior to 2001 artisanal fishing pressure was high around the islands of Nguna and Pele in Vanuatu and food resources were on the decline. A US Peace Corps project was established to facilitate a community-based management program to protect resources and develop additional livelihoods. These villages set up their own self-governing committees for the management of the area and established alternative livelihoods through tourism and the aquaculture of giant clam and trochus.

The Nguna-Pele MPA was established in 2001 to protect reef resources from over-harvesting and poor waste disposal practices, and as a means to attract tourists to the area. Each MPA has its own staff that is selected from the local communities. These staff members conduct monthly Reef Check surveys at 40 sites, monitor the clam and trochus populations, and report on their findings at monthly village meetings. The surveys indicate a 15% increase in the abundance of large food fish and a 38% increase in new coral recruits since the start of the reserves. These encouraging results coupled with the MPAs' success at attracting numerous international tourists have helped to build community support for the project. In addition, this enterprise was recently awarded second place in the "World Challenge", a competition run in association with Shell, which is aimed at

finding groups from around the world that have shown enterprise and innovation at the grassroots level.

The Nguna-Pele MPA success story is now being used as a national example of what communities can achieve. In 2004 the Vanuatu Department of Fisheries began to establish a national Reef Check program. With assistance from scientists and volunteers from Reef Check Australia and

Fiji, a series of training workshops were run for Peace Corps and Ni-Vanuatu volunteers from 15 locations throughout the nation. Further training workshops are planned during 2006 to expand the network of Reef Check teams and build capacity within local communities to ensure a sustainable future for their marine resources.

Reef Check Vanuatu and the Vanuatu Department of Fisheries work together to monitor coral reefs and to assist communities like Nguna-Pele, Pango and to use the data to manage their communities' marine resources and marine protected areas. For example, the Wan-Tok Environment Center, a local NGO based on Santo, is using Reef Check to collect baseline data at community conservation areas. Also, dive businesses like Hideaway Island Marine Sanctuary and Resort and Sailaway Cruises rely on Reef Check to monitor the health of coral reefs where they operate.

An excellent example of collaboration was an expedition organized by the Vanuatu Scuba Operators Association, and involving a team of researchers from Reef Check Australia and the Department of Fisheries to study the effects of aquarium trade collecting on local recreational dive sites. Data collected during this expedition is being used to develop a management plan for the aquarium trade industry.

Hong Kong: An Inspiration for Community-Based Monitoring

Reef Check Hong Kong is a successful example of what can happen when a government agency picks up Reef Check as a formal monitoring program and provides a small amount of funding and organizational assistance. There are now about thirty teams carrying out RC monitoring in Hong Kong every year. Every year, each group chooses to survey one reef. It is a major activity for local dive shops, academics and environmental NGOs to work together. The results are analyzed and posted on the local Reef Check Hong Kong website in both English and Chinese.

public awareness

“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

The Body Glove “Kona Classic”

Last May, two dozen amateur photographers spent a week practicing their craft with five professionals during the Body Glove Kona Classic 2005 on the Big Island of Hawai’i. For the second year, Reef Check invited the photographers to take aim at Reef Check indicator species in Hawai’i and to shoot participants carrying out surveys. A silent auction during the final award ceremony raised funds in support of RC. During "Kids Day," about 100 children, ages 6-17, were taught some basic do's and don'ts of coral reefs and then quizzed. Successful answers were rewarded with a snorkeling set, rash guard or other items donated by Body Glove.

Cameron Diaz Trippin’ with Reef Check

In 2005 Reef Check Scientist Ruben Torres was featured in an episode of Trippin’, a new MTV travel/environment reality show starring Cameron Diaz and her friends. Filmed in Honduras, the edu-tainment show was aimed at providing an environmental message.

funding

In 2005 Reef Check continued to be recognized for its scientific expertise. Nearly 1.1 million dollars in grant funding was awarded to Reef Check. Major sources included the **United Nations Environmental Program (UNEP)** and the **World Bank**. Perhaps even more impressive is the total amount of in-kind donations received from our **volunteer teams all over the world**. Of the over \$165,000 received in in-kind contributions, Reef Check volunteer teams' efforts totaled over \$133,000 in value.

Expenses in 2005

Revenue in 2005

Increasing revenue through membership is a major target for Reef Check in 2006. With the launch of Reef Check California and our Eco-Action Program, we expect our membership base to grow.

Our program services accounted for 86% of our total expenditures. The heavy cost of launching two new programs in 2005 kept this number lower than we would have liked, but it does indeed demonstrate that the vast majority of your donation dollars are going directly to conserving reefs.

Reef Check in 2005

Total Revenue	\$ 1,136,342
Total Expenses	\$ 939,341
Revenue - Expenses	\$ 197,001
In-kind Contributions:	\$ 165,300

our thanks to

Coordinators, Team Leaders, and Team Scientists

American Samoa

Bill Kiene

Australia

Arnold Mangott
Claire Davies
Erin Graham
James Livingstone
John Hueston
Jos Hill
Julie Holden
Robert Thorn
Wendy Murray
Yacov Salomon

Bahamas

Maura Sullivan
Thomas McFeely

Bangladesh

Zahuril Islam

Barbados

Andre Miller
David Gill
Diorys Perez
Kim Baldwin

Belize

Craig Grove
Daniel Andrade
Hilmar Salazar
Mito Paz
Polly Wood
Tammy Summers

Brazil

Beatrice Padovani Ferreira
Caroline Feitosa
Flavia Carvalho Tonioli
Sergio Rezende
Thales Ushizima

Brunei Darussalam

Mohd Yusrin Salleh

British Virgin Islands

Chris Cormack
Clive Petrovic
Liana Jarecki
Trish Baily

China

Min Liu
Mindy Zhou

Colombia

Giovanna Peñaloza
Jessica Escobar
Phanor Montoya

Cook Islands

Gwenaël Hémerly
Lily Kozmian-Ledward

Costa Rica

Ana Fonseca

Cuba

Elena de la Guardia
Lazaro Garcia
Omar Carralero

Curacao

Marjo van den Bulck
Paul Hoetjes
Steve Piontek

Djibouti

Shingo Takeda

Dominica

Arun Madiseti

Dominican Republic

Gerardo Aquino
Maurizio Fuiano
Ruben Torres
Yda Gough

Egypt

Constanze Conrad
Georg Heiss
Jenny Krutschinna
Mohammed Kotb
Moshira Hassan

Fiji

Ed Lovell
Helen Sykes

Florida

Dana Wingate

France

Michel Pichon

French Polynesia

Annie Aubanel
Bernard Salvat
Élodie Magouy
Gwenaël Hémerly
Lily Kozmian-Ledward

Germany

Georg Heiss

Guam

Val Porter

Guatemala

Lucia Gutierrez

Hawai'i

Dave Krupp
Matt Dunlap
Matt Zimmerman
Melissa Mac Garrett
Robin Newbold

Honduras

Adrien Oviedo
Italo Bonilla-Mejia

Hong Kong

Keith Kei

India

J.K. Patterson Edward
K. Venkataraman

Indonesia

Abigail Moore
Cipto Gunawan
Ivan Siliban
Justin Sih
Marjan van der Burg
Naneng Setiasih
Richard Chin
Risfandi
Ton Egbers
Yunaldi Yahya

Iran

Abdulvahab Maghsoudlou
Hamid Rezai

Jamaica

Brandon Hay
Carl Hanson
George Warner
Loureene Jones
Malden Miller
Marlon Hibbert
Norman Quinn

Japan

Akiyuki Irikawa
Gen Itani
Hideo Yamamoto
Ikeda Shinya
Katsuki Oki
Kazuhiko Hiramoto
Kenji Kajiwara
Kenjiro Ootake
Kunihiro Machida
Machida Kunihiro
Mariko Abe
Megumu Tsuchikawa
Minoru Yoshida
Naoto Tajima
Nishio Tomoharu
Nobuo Watanabe
Nomura Keiichi
Rintaro Suzuki
Sadamatsu Noguchi
Satoshi Nojima
Seiji Nakaya
Seishu Tanahara
Shigenori Kondou
Shigeru Fukuzato
Shouko Wada
Takeshi Igarashi
Tatsuya Takahashi
Tetsuo Ito
Tohru Yamagishi
Tsunehisa Komatsu
Tsuyoshi Kawamoto
Yoshihisa Fujita
Yasuaki Miyamoto

Kenya

Samuel Ndirangu

Kosrae

Katrina Adams
Steve Palik

Madagascar

Bemahafaly
David Griffiths
Emma Doherty
Simon Harding

Malaysia

Alison Brown
Badrul Huzaimi
Peter Heyes
Steve Oakley

Maldives

Jean-Luc Solandt

Mayotte

Blandine Tricon
Eric Sarthe
Fany Seguin
Thierry

Mexico

Gabriela Nava-Martinez
Isabella Tellolli
Mauricio Aceves
Robert Cudney Bueno
Roberto Castillo

Montserrat

James Hewlett

Myanmar

Georg Heiss
Karenne Tun

Netherlands

Rogier Boks
Rolf Voorhuis

New Caledonia

Claire Garrigue
Laurent Wantiez
Sabrina Virly

Palau

Sebastian Marino

Philippines

Alex Summers
Boy Siojo
Domingo Ochavillo
Dorothy Joyce Marquez
Emily Keane
Hannah Parkinson
Kathryn Wilson
Laurel Bennett
M. Montiveros
Mario Marababol
Mike Ross
Mylene Arinasa
Myrtle Arias
Scott Sharpe
Stuart Green
Terence Dacles
Tom Webster
Wilfredo Licuanan

Reunion

Corinne Russo
Jean-Pascal Quod
Remi Garnier

Saba

Carolyn Caporusso

Seychelles

Jude Bijoux
Mary Stravens

Singapore

Elsie Wong
Jani Thuaibah
Jeffrey Low

Solomon Islands

Alec Hughes
David Argument
David Meke
Newton Soapi
Sally Svendsen

South Africa

Michael Schleyer

South Korea

Kwang Yeol Kim
Jong Moon Choi

Sri Lanka

Arjan Rajasuriya
Nishan Perera

St Lucia

Allan Smith
Chantale Begin
Kai Wulf
Thomas Nelson
Susanna Scott

St Maarten

Andy Caballero
Jesus Ruiz Lopez

St Vincent

Kim Baldwin
Sophia Punnett

St V & G - Mustique

Dianne Wilson

St V & G - Tobago Cayes

Albert Hanson
Hyron Joseph

St V & G - Bequia

Laury Stowe

Tanzania

Hassan Kalombo
Ken Clifton
Mikala Peters

Thailand

Andrew Hewett
Georg Heiss
Karenne Tun
Kevin Garner
Kim Obermeyer
Nippon Phongsuwan
Stephan Ring Nielsen
Suchana Chavanich

United Arab Emirates

Ibrahim Zu'bi

USVI

Jason Vasques

Vanuatu

Mike Lameier

Venezuela

Cesar Antonio Fischer

Wallis & Futuna

Paino Vanai

Donors & Supporters

Alice Gregory
Alicia Walker
Amadeo Bachar
Andreas Merkl
Andrew Potter
Annelise Hagan
Arnold Kim
Arthur Hammons
Arthur Haseltine
Arthur Winer
Arturu Cyetets
Barbara Beatrice Bertelsen
Barbi Benton
Berington Van Campen
Bill Hickman
Bill Hogan
Bob & Pam Stave
Bob Meistrell
Bobbie Sutura
Brian Gnandt
Brian Long
Brig Jorgensen
Bruce Howard
Carol Connors
Casey O'Connell
Cheryl Holdridge Post
Chris & Jennifer Lewis
Chris & Tracy Ahrens
Chris Gopal
Chris Mesa
Chris Racan
Christine Braun
Chuck Burns
Cindy Bowler
Congo George
Connie Manahan
Daize Shayne
Dana Messenbrink
Dane Reynolds
Darren Zinkhon
Dave Barnett
Dave Hornback
David Makena
Dean Kuciama
Dennis McNaney & Yana Shayne
Diane Rosenberg
Donald Strong
Dovi Kacev
Earl Feldman
Eduardo Rizzotti
Elsie Stater
Emile Fiesler
Emma Cole
Eric Jarvis
Eric Kilman
Eric Lane
Esther Martin Martinez
Evelyn MacCarthy
Faye Matis
Frank Westgate
Gail & Peter Grabell
Gary Justice
Gary Liebsack
Gary Simpson
Gerald Smith
Harley Meier
Heather George
Heather Morrison
Heidi Bogert
Heidi Gjertsen
Humphrey Harrison
J.F. Bader
Jack Word
Jaker Walsh
James Hudnall
Janis Blanchard
Jason Soderquist
Jean Baptiste Pochon
Jeff Hornbaker
Jen Tuck
Jennie Dean
Jennifer Gross
Jenny Burns
Jeremy Blackwell
Jeslyn Wynkoop
Jesse Wilbur
Jim Miller
Jing Zhou
John & Kim Bechtold
John Leung
John Prokup
Jonathan Blodgett
Jonathan Schwartz
Jong Moon Choi
Josh and Kira Corngold
Joshua Guite
Justin Gallo
Karen Turgeon
Karin Cassidy
Kathrina & Paul Richardson
Ken Tamplin
Ken Weiss
Kevin & Brenda Larson
Kevin Downey
Kimberly Thompson
Lauren Wetzell
Laurie McDonald
Leilei Shih
Louis Phillips
Luke Adler
Magnus Lindberg
Mara & Ron New
Marc Miller
Marcos Vescovi
Mark McGinley
Martin Daly
Marty Rimmell
Mary Ellen Bloomingdale
Mary Luna
Matthew Miller
Meleana White

our thanks to

Michael & Bonnie Zaleski
Michael & Charlotte Barry
Michael Donahue
Michael Weddle
Michele & Daniel Benson
Michele Sohn
Michelle Hinman
Miguel Castren
Mike Donahue
Monique Dufault
Nadia Talhouk
Nancy Tyrone
Nathan Sutton
Nick Fash
Nikki Brooks
Pam Zamanis
Pamela Osuna
Paolo Santos
Pat Fuscoe
Pat Zabrocki
Patrick Whelton
Paul Barry
Paul Burnett
Peter Haaker
Peter Landecker
Phil Renaud
Rhett Mock
Robert Kirkpatrick
Robert Taylor
Robin Stark
Robin Vercruse
Roxanne Culbertson
Russ Lesser
Sandra D'Courtenay
Sarah Hoppe
Sarah Jorgensen
Sarah Townsend
Sarah Twamley &
Victor Lagora
Scott & Judith Huebsch
Scott & Milena Geary
Scott Jennings
Sean Ryan
Sharon Aranoff
Shelly Beck
Stacie Scattergood
Steve and Mary
Steve Baker
Steven Wallace
Stuart & Jessie McKissock
Sue & Jeff Shaw
Sydney Crouch
Tad Davies
Tadaomi Nakai
Terri Schulman
Terril Efird
Tim Hynes
Tim Mano
Timothy Desmond
Timothy Dick
Tina Metzger
Todd & BJ Knapp
Tony Roberts
Trevor Collins
Tyler Emmet
Vanessa Smith-Bronstein
Virginia Foster
Wayne & Bonny Archer
Willy Morris

Sponsors and Partners

Australia

Australian Institute of
Marine Science Undersea
Bruce Raymond -
Quiksilver International
Calypso Dive
CRC Reef

Creek to Coral
Cyberfactory
Diving Dreams
Down Under Dive
Envirofund
Explorer
Eyesfull
Fantasea Cruises
Haba Dive
Hayman Island Resort
JCU Dive Club
Kirk Wilcox -
Quiksilver International
Pleasure Divers
Pro Dive Townsville
Quiksilver Connections
Reef Adventures
(Poseidon)
Reef Magic Cruises
Remote Area Dive
Sunferries
Stage Systems
Tropical Diving

Belize

Amigos del Mar Dive Shop
Banyan Bay Villas
La Gaviota

Brazil

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

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
Len Birchall
National Parks Trust
Odile and Jim Scheiner-
Underwater Photographers
Peter Island –
Paradise Divers
Sail Caribbean
Shannon Gore –
Conservation and Fisheries
Department
Trish Baily and Mark
Morrissey, charter yacht
Serendipity

Brunei Darussalam

Brunei Fisheries Department
Brunei Tourism Board
Greenforce Borneo Staff
& Volunteers
Prof. Steve Oakley of T.R.A.C.C
(Tropical Research &
Conservation Centre)
Pentax

Scuba-Tech International
Pte Ltd

China
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)

Indian Ocean Diving
Academy
Linda Cash
Lyn Jenyngs
Parks Australia North
Christmas Island

Cocos (Keeling) Islands (Australia)

Department of Environment
and Heritage
Parks Australia North

Colombia

Ecobuzos
Hotel Caribe
Hotel San Pedro de Majagua
Tesoro Tours

Curacao

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

Cabrits Dive Centre
Dominica Watersports
Association
Nature Island Dive
Sunset Bay Resort and
Dive Centre
www.imagesdominica.com
www.liquidguru.com

Egypt

Al Saraya Cotton Houses and
Tondoba Bay Lodges
Blue Heaven Holidays
Desert Divers – Dahab
Mövenpick Resort El Quseir
Sinai Divers
SUBEX Red Sea Diving
Centers

Europe

Antinea, Switzerland
Aquanaut Tauchreisezentrum
GmbH- Frankfurt, Germany
Baltic Dive Center
Coral Reef Research Unit,
University of Essex
Erasmus
Unterwasserlampen
Europe Conservation
International Coral Reef
Oceans Foundation
(ICRAN), UK
Jasmin Diving Centers
Olympus Imaging Europa
GmbH- Hamburg, Germany
Operation Wallacea, UK
Pentax

Project AWARE Foundation-
Hettlingen, Switzerland
sub-base · Logbuchsysteme-
Olfen, Germany
The Amadis Project
UW-diveware-
Munich, Germany
Waterproof Divingsuits and
Accessories- Sweden

Hong Kong

Aquamarine
Agriculture, Fisheries &
Conservation Dept

Indonesia

ADS Indonesia
Air Diving Academy
BioDC University of Udayana,
Denpasar
Bowo – Indies Trader
Center for Wildlife
Conservation Aceh
CI Indonesia
Ena Dive Centre & Marine
Adventures
FDC – IPB
Fish Dic University of
Brawijaya, Surabaya
Jack – Indies Trader
Kelompok Jurnalis Laut
(Marine Journalist Group)
MAC Indonesia
MSDC – University of
Hasanuddin, Makasar
Sumi – Indies Trader
Ton & Marjan and all of the
Crew of Lumba Lumba
Diving Centre, Pulau Weh
Unit Selam UAJY
Unit Selam University of
Gajah Mada, Jogjakarta
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 Pekat, Medan
Yayasan Taka

Jamaica

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 (Mona)
Discovery Bay Marine
Laboratory, University of
the West Indies
Fitz Williams – Montego Bay
Marine Park

Hedonism II
Jahsen Levy – Sub-Aqua
Club
Jamaica Coral Reef
Monitoring Network
Jenny Pearce – Negril area
Environmental
Protection Trust (NEPT)
International Coral Reef
Action Network (ICRAN)
Kimberley John – TNC
Krishna Desai – National
Environment and
Planning Agency
Mariner's Negril Beach Club
Merril's Beach Resorts
Nathalie Zenny – TNC
National Environment &
Planning Agency
Negril SCUBA Centre
Peter Edwards – Centre for
Marine Sciences
Peter Gayle – Discovery Bay
Marine Laboratory
RIU Tropical Bay Hotel
Rondel Village Ltd.
Sandals Dunnes River Falls
Sandals Ocho Rios
Sundivers
Tadaomi Nakai
Tropical Discoveries Fund
U.S. Virgin Islands Division
of Fish and Wildlife
University of the West Indies
Sub-Aqua Club
US Peace Corps Jamaica

Japan
Bluetry, Blue Forest, Dive
Service Aokawa
BSAC Japan
Buku Buku Divers
Dive Estivant
Dive Service Noguchi
Diver's House Takeuchi
Sensuido
Diving Center Maline Life
Diving Club Blue Forest
Diving Team Unarizaki
Dugong Network Okinawa
Dugong No Sato
Everblue
Fuji Marine Service
Fuji Xerox
HASU Club
Ishihara Sport Club
Japan Fund for Global
Environment
KAIZIN
Marine Girl
Mity Diving Resort
Namiyoikujira
Olympus
Pricia Resort Diving
Regulus Diving
Save Awase Tidal Flat
'Save our ocean' organized
by Setonai Cho
Sea Land Diving Service
Seatopia
Small World Diving Club
Star Dolphins
The Reef-fish Conservation
Network of Japan
Underwater Creature
Network
WWF Japan
Yoron Diving Service

New Caledonia

Babou Dive Center
Bourail Sub Loisir
Club Babou Plongée
Hienghène
Club de Plongée de Bourail
IFRECOR (French Initiative
for Coral Reefs)
Isle Province of
New Caledonia
Lifou Fun Dive
Northern Province of
New Caledonia
Photo Discount
Scubateck – STIM
Southern Province
of New Caledonia

Palau

Coral Reef Research Plan
Fish n Fins Dive Shop
Palau Intl Coral Reef Center

Philippines

Campaigns and Grey
Coastal Conservation and
Education Foundation, Inc.
Dive and Trek Resort
Eco-Rescue
Lian Batangas
RC Team
National Youth Commission
Nico de los Angeles
Ocean Adventure
Philippine Tourism Authority
Reef Inc
Rockport Resort
Scuba1.net
The Municipality of Dauin,
Negros Oriental
Tropical Islands Adventures
University of San Carlos-
Marine Biology Section

Solomon Islands

Solomon Watersport Ltd
The Nature Conservation
Organisation Solomon
Islands

Yoron Is. Diving Business
Union

Kiribati

Ocean Futures Society
Secretariat of the Pacific
Community

Kosrae

Kosrae Village Resort

Malaysia

Malaysian Nature Society
Marine Group
Tioman Dive Centre

Mexico

Fernando González Aldana –
Manta Raya Divers
Ignacio Gil
Irene & Steven Applegate –
Dive Paradise
Isabella Tellouli
Rafael Chacon
Robert Cudney Bueno –
Parque Nacional Arrecifes
de Cozumel
Roberto Castillo Arzate –
Liquid Blue Divers

St Vincent & the Grenadines

Bequia Dive Adventure
Grenadines Dive
Indigo Dive Academy
Mustique Company
Mustique Dive Shop
Mustique Water Sports
Sustainable Grenadines
Project

Sudan

Emperor Divers

Tanzania

Lewis & Clark College,
Oregon
Mike and Thaddeus of Dorobo
Safaris Arusha
Tanga Coastal Zone
Conservation and
Development Programme

Thailand

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, Phuket
In Depth Adventures
Marine Biodiversity Research
Group, Ramkhamhaeng
University
Mermaid's Extreme, Pattaya
Phuket Marine Biological
Center

Sri Lanka

Hong Kong and Shanghai
Banking Corporation
National Aquatic Resources
Research and Development
Agency

St Lucia

Anse Chastanet Resort
Dive Fair Helen
Frogs Diving
John Badal, Fisherman
(Savannes Bay, Vieux Fort)
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

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
Bequia Dive Adventure
Grenadines Dive
Indigo Dive Academy
Mustique Company
Mustique Dive Shop
Mustique Water Sports
Sustainable Grenadines
Project

Sudan

Emperor Divers

Tanzania

Lewis & Clark College,
Oregon
Mike and Thaddeus of Dorobo
Safaris Arusha
Tanga Coastal Zone
Conservation and
Development Programme

Thailand

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, Phuket
In Depth Adventures
Marine Biodiversity Research
Group, Ramkhamhaeng
University
Mermaid's Extreme, Pattaya
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.
Sea Bees Diving

United Arab Emirates

Dibba Municipality
Emirates Diving Association
HSBC Middle East
Majid Al Futtaim Group of
Companies
Naturalization & Residency
Administration – Dubai
Pavilion Dive Center –
Jumierah Beach Hotel
Reef Monitoring Team-EDA
Shell
UAE Ministry of Fisheries &
Agriculture

USA

Adventure 16
Andy Voss – Monterey Bay
Dive Center
Aquarium of the Pacific,
Long Beach
Bareback Grill – La Jolla
Bob McKnight – Quiksilver
Bob Meistrell – Body Glove
Bonnie Pelnar – professional
photographer
California Department of Fish
and Game
California Conservation
Investment Forum
Charlie Bush – Sherwood
Scuba
Chocolate Monkey – La Jolla
CORAL
Craig Costanzo – Beverage
Factory
Dale Sheckler – California
Diving News
Dan Reed Santa Barbara
Coastal LTER
Dave Makena Illustrations
David Manwarren – D.L.
Manwarren Corp.
Derek Smith – Aquarium of
the Pacific
EMG Media
Eric Hessel – UCSB
Force E Dives
Franko Nielsen – Franko's
Maps
Gil Falcone – Monterey Bay
Aquarium
Hamilton Meats
Hornblower Charters
Howard Hall
Ildiko Frank – Minitab
IOC/UNESCO
Island Divers Hawai'i
Jason Auclair – Sherwood
Scuba
Jen Dryer – Monterey Bay
Aquarium
Jim Hayward – UCB
Kari Simpson – Quiksilver
Kathie Armstrong –
Quiksilver Foundation
Ken Kurtis – Reef Seekers
Dive Company

Vietnam

DANIDA
IUCN in Vietnam
UNEP Regional Seas East
Asia
WWF Vietnam

Yap

Nature's Way

Lori Rick – MacGillivray
Freeman Films
Marine Aquarium Council
Makana Technologies
Marty Snyderman –
professional photographer
Mike Anghera – UCLA
Mike Segda – Scuba
Professional
Monica Lee – Tribal Surf
Moondoggies
MTV
National Association of
Underwater Instructors
Nick Voth – E Street
Communications
Paulist Productions
Pete Haaker
Phillip Colla
Professional Association of
Dive Instructors
Rachel Woodfield – Merkel &
Associates
Reef Seekers
Rocky Stickel – ScubaHaus
Rodnik Vodka
Russ Lesser – Body Glove
Santa Monica Copy &
Printing
Scott Simon – Marine
Science Institute UCSB
Scuba Haus
See in Sea Scuba Honolulu
Shane Anderson – Marine
Science Institute UCSB
Shark Reef Adventures
Sherwood Scuba/Cramer
Decker Industries
Steve Clabuesch – UCSC
Steve Lonhart – Monterey
Bay National Marine
Sanctuary
Stone Brewery
Taco Surf – Pacific Beach
Terry Hardy – Sonar Ent
The Nature Conservancy
The Rampage Dive Charters
Tom Roberts – TeeRavel
Western Radio
Wild Dolphin Foundation
Wild Side Specialty Tours
World Resources Institute
WWF
Wyland Galleries

Major Donors

Cameron Diaz
Catherine Landa
Christopher Haig
Gale Anne Hurd
Irmelin DiCaprio
Larry & Debbi Vanselow

Honorary Chair

Leonardo DiCaprio

Celebrity Supporters

Alexander Gould
Asia Smith
Barbi Benton
Brian Grazer
Brody Hutzler
Carol Connors
Cheryl Holdridge-Post
Daize Shayne
Daryl Hannah
Ed Begley Jr.
Erin Cahill
Gale Anne Hurd
Huell Howser
James Cameron
Jean-Michel Cousteau
Jessica Alba
Jessica Simpson
Kate Linder
Kelly Hu
Kelly Slater
Kimberly Burke
Kyla Pratt
Leonardo DiCaprio
Linda Gray
Marilyn McCoo
Nastassja Kinski
Nick Lachey
Ross Thomas
Ryan Carnes
Sharon Lawrence
Steve Valentine
Terry Moore
Tyson Breech
Wendie Malick

**Reef Check
Advisory Board**

Carol Connors, Celebrity
Charlotte Lesser,
Environmentalist
David Manwarren, DL
Manwarren Corp.
Eddy Medora, Marketing
Director
Gale Anne Hurd, Valhalla
Productions
Greg MacGillivray,
MacGillivray Freeman Films

Jason Auclair,
Sherwood Scuba
Jerry Schubel, Aquarium of
the Pacific
Joel Reynolds, Natural
Resources Defense Council
Kelly Hu, Actress
Ken Kurtis, Reef Seekers
Mike Segda, Scuba Haus
Nancy Miller,
Environmentalist
Richard Murphy,
Ocean Futures
Shepard Smith- Simmons &
Scott Entertainment
Tod Mesirow, Way Fun
Productions
Valerie Gould,
Environmentalist

Scientific Board

Abdullah Alsuhaibany,
Saudi Arabia

Affendi Yang Amri, Malaysia
Al Licuanan, Philippines
Alastair Harborne, UK
Allan Smith, St Lucia
Amanda Jensen, USA
Anadel Cabanban, Malaysia
Arjan Rajasuriya, Sri Lanka
Beatrice Ferreira, Brazil
Bernard Salvat, France
Christopher Evans, USA
Dan Pondella, USA
David Krupp, USA
David Osorio, USA
Dirk Burcham, USA
Domingo Ochavillo,
Philippines
Elena de la Guardia, Cuba
Ed Lovell, Fiji
Frank Stanton, USA
Gary Davis, USA
Georg Heiss, Germany
Hamid Rezaei, Iran
Helen Sykes, Fiji
Jaime Garzon, Colombia
Jean Pascal Quod, Reunion
Jeffrey Low, Singapore
JEN Charlie Veron, Australia
Jennifer Caselle, USA
Jeremy Jackson, USA
Jerry Schubel, USA
JKP Edwards, India
John Stephens, USA
John Ugoretz, USA
K. Venkataraman, India
Kathy Ann Miller, USA
Laurent Wantiez,
New Caledonia
Lucia M. Gutierrez,
Guatemala
Mark Carr, USA
Mary Bergen, USA
Michael Schleyer,
South Africa
Michel Pichon, France
Mike Anghera, USA
Mohammed Kotb, Egypt
Moshira Hassan, Egypt
Norman Quinn, Jamaica
Nyawira Muthiga, Kenya
Paul C. Hoetjes, Curacao
Pete Raimondi, USA

And last but not least

our heartfelt thanks go
to our esteemed Reef
Check volunteers!

Photo Credits

Front Cover
Coral Reef Adventure,
MacGillivray Freeman Films

Page 1
From left: Coral Reef Adventure,
MacGillivray Freeman Films;
Craig Shuman; Jennifer Liebele;
Reef Check

Page 2
Top: Coral Reef Adventure,
MacGillivray Freeman Films
Bottom: Annelise Hagan

Page 3
Top: Annelise Hagan
Bottom: Ruben Torres

Page 4
Top: N. Fash (www.fashpics.com)

Page 5
Top: Don King/Quiksilver
Left: Bill Kiene
Right: Coral Reef Adventure,
MacGillivray Freeman Films

Page 6
Top: Gregor Hodgson
Bottom: Jan McLaughlin

Page 7
Top: Renante Ruz
Bottom: Jeff Jeffords

Page 8
From left: Coral Reef Adventure,
MacGillivray Freeman Films;
RC Hong Kong; Gregor Hodgson

Page 9
From left: Rich Schmitt;
Mark Kawakami; Mark Kawakami;
Coral Reef Adventure,
MacGillivray Freeman Films

Page 10
Gwenaël Hémerly

Back cover
Background: Rob Clayton
From left: Gregor Hodgson;
Gregor Hodgson; Coral Reef
Adventure, MacGillivray
Freeman Films

Graphic Design:
Daniele Nance
www.nancenet.com

Porfirio Alino, Philippines
Rex Montelban, Philippines
Richard Ambrose, USA
Richard Kenchington,
Australia
Richard Murphy, USA
Robert Cudney Bueno,
Mexico
Ruben Torres,
Dominican Republic
Sandra Romano, USVI
Shaker Al Hazeem, Kuwait
Simon Harding, Madagascar
Silvia Pinca, Marshall Islands
Suchana Chavanich, Thailand
Terry Done, Australia
Tom Ford, USA
Vo Si Tuan, Vietnam
William Kiene, USA

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

Photo Credits

Front Cover
Coral Reef Adventure,
MacGillivray Freeman Films

Page 1
From left: Coral Reef Adventure,
MacGillivray Freeman Films;
Craig Shuman; Jennifer Liebele;
Reef Check

Page 2
Top: Coral Reef Adventure,
MacGillivray Freeman Films
Bottom: Annelise Hagan

Page 3
Top: Annelise Hagan
Bottom: Ruben Torres

Page 4
Top: N. Fash (www.fashpics.com)

Page 5
Top: Don King/Quiksilver
Left: Bill Kiene
Right: Coral Reef Adventure,
MacGillivray Freeman Films

Page 6
Top: Gregor Hodgson
Bottom: Jan McLaughlin

Page 7
Top: Renante Ruz
Bottom: Jeff Jeffords

Page 8
From left: Coral Reef Adventure,
MacGillivray Freeman Films;
RC Hong Kong; Gregor Hodgson

Page 9
From left: Rich Schmitt;
Mark Kawakami; Mark Kawakami;
Coral Reef Adventure,
MacGillivray Freeman Films

Page 10
Gwenaël Hémerly

Back cover
Background: Rob Clayton
From left: Gregor Hodgson;
Gregor Hodgson; Coral Reef
Adventure, MacGillivray
Freeman Films

Graphic Design:
Daniele Nance
www.nancenet.com