

SEACOLOGY

2017 ANNUAL REPORT

Seacology is dedicated to protecting island environments around the world.

Why islands?

The extinction crisis facing ecosystems around the world is most threatening on islands, where over half of all animal extinctions in the past 500 years have occurred. From coral reefs to mangrove forests, the world's islands house a multitude of unique habitats and wildlife.

At the same time, island communities are under increased

pressure to boost economic development, even at the cost of environmental damage. As many of the world's most vulnerable islands are also among the smallest, these ecological gems are often overlooked.

Our win-win approach tackles both environmental threats and humanitarian challenges, creating marine and terrestrial reserves

on islands while improving the quality of life for the local communities.

We find solutions by asking islanders to identify a communal need Seacology can provide, such as a school or a freshwater-delivery system. In exchange, the village agrees to protect a nearby marine or terrestrial area.

Personnel	3	Where We Work	8	Seacology Prize	24
Message from the Chair	4	Saving Sri Lanka's Mangroves	9	Seacology in the News.....	25
Finances	5	Project Updates	12	Travel	26
Supporters.....	6	New Projects	20		

Sri Lankan women meet with Seacology and Sudeesa staff members.

Board members Ken Murdock and Paul Cox speak with ABS-CBN News in the Philippines about the Seacology Prize.

Seacology staff and our project partners at Orika, Colombia.

SEACOLOGY Personnel

Board of Directors

Donald M. Arntz
 Michael Burbank, President
 Paul Alan Cox, Chair
 Scott S. Halsted
 Douglas Herst, Vice President
 Suzanna Jamieson, Treasurer
 Masayuki Kishimoto
 Barbara Meyer
 Ken Murdock, Vice Chair
 Kimberly Myers Hewlett
 Shari Sant Plummer, Vice President
 Peter Read
 Kristin M. Reed
 Joseph Scalzo
 Michael Staffieri
 Sandie N. Tillotson, Vice President
 Jake Walker
 Marsha Garces Williams

Scientific Advisory Board

Paul Cox, Ph.D.
 Jared Diamond, Ph.D.
 Sylvia Earle, Ph.D.
 Thomas Elmqvist, Ph.D.
 Robert Jansen, Ph.D.
 John McCosker, Ph.D.
 John Ogden, Ph.D.
 Elizabeth Pierson, Ph.D.
 William E. Rainey, Ph.D.
 Peter H. Raven, Ph.D.
 E.O. Wilson, Ph.D.

Staff

Duane Silverstein	Executive Director
Kevin Claassen	Accounting Manager
Joseph Clerici	Communications Associate
Erin Coyne	Institutional Giving Officer
Christina Oraftik	Program Assistant
Karen Peterson	Senior Manager of
	Special Initiatives
Mary Randolph	Program Manager
Kathryn Selvidge	Development Director

Field Representatives

Africa

Dishon Lionel Murage *East Africa*

The Americas

Mykl Clovis Fuller	Antigua & Barbuda, Anguilla, St. Kitts
Ian Drysdale	Central America
Claudio Delgado	Chile
Ximena Escovar-Fadul	Colombia
Leida Buglass	Dominican Republic
Tyrone Buckmire	Grenada
Krishna Desai	Jamaica
Marisol Rueda Flores	Mexico
Enrique Michaud	Peru
Cecilia Suárez	Uruguay

Indian Ocean

Vineeta Hoon	India and Bangladesh
Erik Patel	Madagascar
Leela Padmini Batuwitige	Sri Lanka

Pacific Ocean

Tuaine Tuara	Cook Islands
Pettine Simpson	Fiji
Simon Ellis	Micronesia
Sam Moko	Papua New Guinea
Sione Faka'osi	Tonga

Southeast Asia

Iona Soulsby	Indonesia
Irman Meilandi	Indonesia
Christopher Wright	Malaysia
Ferdinand Marcelo	Philippines

Affiliates

Seacology Japan
 Seacology U.K.
 Seacology Scandinavia
 Seacology Germany

Children at Puncak Baru, Indonesia

Members of the Sri Lankan navy have become valuable partners in protecting mangroves.

Our project at Terian, Malaysia provides the village with sustainable electricity.

We are pleased to share with you our progress in protecting island habitats and cultures in this 2017 Annual Report.

Seacology has emerged as the premier island conservation in the world, with over 290 projects in 60 different countries. Our projects are based on funding construction of a school, medical clinic, water supply, or other needed public good in return for villagers promising to protect a rain forest, coral reef, or other precious island habitat. In this win-win approach, island villages do not become supplicants dependent on foreign aid, but instead are full-fledged partners with Seacology in conserving precious island ecosystems.

Although we typically work with village councils and island leaders in these efforts, our most ambitious project to date has involved working with an entire island nation. In return for Seacology funding mangrove nurseries, a wonderful mangrove museum, and providing microloan assistance for 15,000 impoverished coastal women to begin their own businesses, the government of Sri Lanka is protecting all of the island's coastal forests. The Sri Lankan navy has been tasked with overseeing protection of the mangrove forests, and they are proving to be highly effective stewards of Sri Lankan biodiversity.

All of the conservation projects you will read about in this report have been administered by a very small staff at Seacology, and overseen by

William Marré

an entirely volunteer board. Seacology has, in a sense, become a highly efficient machine in translating a donor dollar into a conservation outcome.

The family of one of Seacology's cofounders and the individual who coined our organization's name, Bill Marré, can be very proud of Seacology's ongoing success. Bill died while surfing in February; we will miss him and his contributions to the world.

Sincerely,

Paul Alan Cox,
Chair, Seacology Board of Directors

S eacology continues to spend the vast majority of our budget on our conservation programs, helping us to again earn a four-star rating from Charity Navigator (its highest score). In 2017, 85% of our spending went to programmatic expenses, up about 1% from 2016.

In 2017, Seacology received a nearly \$1 million grant from the Global Resilience Partnership to support our work in Sri Lanka. Various other foundations, our Seacology Fellows, individual donors, and board members contributed the majority of our other funding (see next page).

Expenses

■ Conservation programs
■ Management and General
■ Fundraising

Public Support

■ Donations and bequests
■ Foundation grants
■ In-kind contributions

Statement of financial activity

January 1 through December 31, 2017¹

Support and Revenue

Foundation grants	\$1,137,537
Donations and bequests	\$1,334,509
In-kind contributions	\$820
Total public support	\$2,472,866

Expedition Income, net of expenses	(\$10,352)
Interest/investment income	\$631,885
Miscellaneous	\$1,000
Total Revenue	\$622,533
Total support and revenue	\$3,095,399

Expenses

Program services	\$2,407,209
Management and general	\$171,415
Fundraising	\$239,593
Total expenses	\$2,818,217

Change in net assets	\$277,182
-----------------------------	------------------

¹These figures are unaudited. To request copies of previous years' audited financial statements prepared by Doran & Associates, Certified Public Accountants, please contact the Seacology office. The 2017 audited financial statements will be available in June 2018.

CHIEF ULU FELLOWS

(\$25,000 or more)

Anonymous
Argus Fund
Robert Epstein and Amy Roth
Maja Kristin
Alice and Leslie E. Lancy Foundation
William and Eva Price
Suriyakumar Family Trust
Nadine Tang and Bruce Smith
Stephen Silberstein
Newman and Zeneth Ward Family Foundation

ISLAND FELLOWS

\$10,000-\$24,999

Anonymous
Albert Chao
Robert Dion and Mary O'Malley
Friedman Family Foundation
Robert and Rosemary Heil
Arthur Kern
Mariposa Fund
Anne Symchych
Paul and Leigh Tischler

SEACOLOGY FELLOWS

\$2,000-\$9,999

Anonymous
Yvonne Adams and Jeremy Green
John and Betty Altman
Larry and Wendy Barels
Linda Benge
Renee Boicourt
Iain Boltin
Pete and Ginny Boyce
Pete and Mimi Buckley
Craig and Nana Chiappone
Virginia and Peter Dimsey
Gordon Firestein and Doris Lang
Kathryn Fox-Winokur
Robert and Michelle Friend
Markus Fromherz and Heike Schmitz
Theodore and Frances Geballe
Ian Glascock
John and Marcia Goldman
Nan Guslander
Esmond Harmsworth Charitable Foundation
Terri Hearsh
Edward Herbert and May Fung
Thomas and Bonnie Herman
Michael Hofman and Janet Moyer

Reed Kathrein
Suzanne Keith
Murray and Jeanie Kilgour
John and Janet Kister
Annette Leckie
David and Valerie London
Mary Love May and Paul Gabrielson
Brian and Caroline Lurie
Mel McCombie and Harris Friedberg
Allen and Kim Meredith
Taka Moriuchi/Axe Taka, Inc.
Mark Murzin and Kris Knoernschild
Michael Neidorf
Patagonia.com
Matsuno Kuhara Patrick
Buffy Redsecker and Alan Chung
John and Pauline Ryan
Rand and Carol Selig
Charles and Susan Selvidge
Ruth Selvidge and Philippe Moutarlier
Kathryn and Charley Selvidge
Ruth Shapiro
Duane Silverstein and Marcia Stewart
Judah Slavkovsky

Barbara Sweet
Christine Symchych and James McNulty
Maria Taft Swanson
Cherri and Randall Tom
Jake Warner and Toni Ihara
Todd Werby and Nonie Greene
Wayne and Julissa Westerman
Gregory and Patti White
Scott Wilson and Lucy Cummings

Seacology is fortunate to receive many gifts under \$2,000. Space limitations prevent us from listing the name of each donor, but we deeply appreciate every contribution to Seacology. Each gift we receive is important to our efforts to protect the world's islands.

BOARD OF DIRECTORS

In 2017, all Seacology Board members made generous personal gifts. Board contributions represent a significant portion of Seacology's total fundraising. We are most grateful for the generosity and leadership of each Seacology Board member.

CORPORATE AND FOUNDATION SUPPORTERS

Anonymous	Gartner Inc.	Now & Zen
AmazonSmile Foundation	Global Resilience Partnership, the Global	Nu Skin Enterprises
Anthesis Group	Resilience Challenge Water Window,	Force For Good Foundation
Argus Fund	and the Z Zurich Foundation	Nu Skin International Inc./
Arntz Family Foundation	Hamill Family Foundation	Pharmanex LLC
Baugh Foundation	Hellman Foundation	Reef and Rainforest
Bernard Osher Foundation	International Foundation	ShipWrecked Supplies
The Bruning Foundation	Jamieson Foundation	Sidley Austin
The Keith Campbell Foundation	Just Give	Smart Family Foundation
for the Environment, Inc.	Lawrence Foundation	Sony Music Entertainment
Clif Bar Family Foundation	Leiter Family Foundation	The Sparo Corp.
Craigslist Charitable Fund	Local Independent Charities of America	TripAdvisor Charitable Foundation
East Bay Community Foundation	Matson Foundation	Newman and Zeneth Ward
Esmond Harmsworth Charitable	Mentor Graphics Foundation	Family Foundation
Foundation	The Milner Family Foundation	The White Pine Fund
Flora Family Foundation	Moore Family Foundation	Wild Geese Foundation
Follett Corporation	Nikon Research Corporation of America	

SEACOLOGY ISLAND LEGACY SOCIETY

Anonymous	Doug and Leni Herst	Joseph and Catherine Scalzo
Frank W. and	Michael N. Hofman and Janet Moyer	Mr. and Mrs. Randolph Selig
Margaret B. Adelstein Fund*	Hotham Family Trust	Duane Silverstein and Marcia Stewart
Marie-Louise Ansak	Cynthia Hubach,	Rose & Arthur Silverstein
Larry and Wendy Barels	in memory of Richard A. Hubach	Memorial Fund*
Charitable Remainder Trust	Carlton A. Hubbell Trust*	Mr. Lindley S. Sloan
Michael Burbank & Cindy Roberts	Suzanna Jamieson	Michael and
Kimo Campbell*	Sara Katz	Marilyn Staffieri Family Trust
Paul and Barbara Cox	Masayuki Kishimoto	Sandie N. Tillotson Foundation
Rosalind Douglas Trust*	Mr. Raleigh Klein	Cindy and Richard Troop
Graham Farrar Living Trust	Ken Murdock	James L. Walker, IV
Dr. and Mrs. Lawrence Feigenbaum*	Mark Murzin and Krista Knoernschild	Alex Weinstein, MD and
Kathryn Fox-Winokur	Dana Nojima and Elaine Lyford-Nojima	Betty Helton, MD
Susan Friedman	Matsuno Kuhara Patrick	Erin West
Christy Gavitt	Mickey Petersen Charitable Fund*	Herbert A. West
Eliot Girsang & Richard Wilson	Peter Pistor	Greg and Pat White
Kathleen Goetten*	Shari Sant Plummer	Marsha Garces Williams
Hank and Jane Goichman	John C. and Susan C. Racanelli	
Mr. G. Morgan Griffin	Gordon Radley	
Craig Grube	James and Gretchen Sandler	
Scott Halsted	Guy and Jeanine Saperstein	

* deceased

Members of the Island Legacy Society have made a commitment to protecting islands for future generations to enjoy by making a planned gift to Seacology. To join the Island Legacy Society:

- Make a gift to Seacology in your estate plan through your financial advisor.
- Contact Seacology's Development Department at (510) 559-3505 or islands@seacology.org, and we will send you a Letter of Intent to complete and return to us.

SEACOLOGY AROUND THE WORLD

298 projects in 60 countries • Approximately 1.3 million acres protected •
23 Field Representatives, four international affiliates, eight full-time staff

SAVING SRI LANKA'S MANGROVES

2017 marked the halfway point for Seacology's five-year Lanka Mangrove Conservation Project. Our first nationwide effort continued to make steady progress toward comprehensive protection of Sri Lanka's mangrove forests. The project also promotes sustainable livelihoods in

disadvantaged communities where development might otherwise threaten these ecosystems.

The program received a major funding boost early in the year when Seacology was selected to receive a grant from the Global Resilience

Partnership's Water Window Challenge. The nearly \$1 million grant allowed us to expand the program's job-training component, fund a new training center in the country's north and supplement the microfinance program.

Sri Lankan youths help plant mangroves at a commemoration of the 30th anniversary of the signing of the Montreal Protocol, which banned substances harmful to the ozone layer.

The new training center under construction in the country's northern Mannar District. This facility, funded by a large grant from the Global Resilience Partnership, will serve thousands of women annually, training them in sustainable job skills. The area was disproportionately affected by the Sri Lankan civil war, which ended in 2009.

A photograph showing two men in a mangrove forest. The man on the left is wearing a red cap, a white t-shirt, and red track pants with three white stripes down the side. The man on the right is wearing a red and black striped polo shirt with 'BLACK WORKS' on the sleeve and blue and white striped shorts. They are both focused on a vertical concrete pillar that has been painted with alternating red and yellow horizontal bands. The pillar is positioned next to a tree trunk. The ground is muddy and covered with fallen leaves and mangrove roots. The background is filled with dense mangrove vegetation and trees.

Our project funds the demarcation of all of Sri Lanka's intact mangrove forests. In 2017, this work continued, marking the boundaries of the newly protected habitats and cataloguing where Sri Lanka's 22 native species of mangrove are found.

2017 PROJECT HIGHLIGHTS

Tourists cross a bridge through mangroves built as part of our project at Setapuk Besar, Indonesia

FIJI

Nukubalavu,
Vanua Levu

The school building heavily damaged by Cyclone Winston has been completely repaired and expanded and is once again being used. Field representative Pettine Simpson and program manager Mary Randolph visited for a re-opening celebration in July, complete with ribbon-cutting, wonderful food, and music.

COLOMBIA

Orika
Isla Grande

In our first project in Colombia, Seacology is helping Isla Grande's residents establish an effective waste-management system. The island is an increasingly popular destination for ecotourism, and the people of Orika are beginning to capitalize on this potential.

INDIA

Webi Village
Middle Andaman Island

The Seacology-funded crafts center is now operating and hosting local events. Hundreds of people recently attended environmental education and alternative-livelihood workshops, and 75,000 mangroves grown in nurseries established by the project were planted.

INDONESIA

Puncak Baru
West Java

Community members repaired and reinforced a 1.5-km section of canal that supplies the rice-growing village of Puncak Baru, and will complete the project after planting this year's crop. They have also planted many trees along the canal route and are actively protecting 2,325 acres of forest in the area.

IRELAND

Lodge Bog

Our first-ever project in Ireland is also our first to restore a peatland habitat. Lodge Bog is an effective carbon sinks that also serve as the breeding ground for the Eurasian Curlew. These birds have experienced a major decline in population in Ireland due to habitat loss.

KENYA

Sii Island

Seacology funded a new office, watchtowers, and community outreach programs for local rangers, to protect almost 2,000 acres of mangrove forest here. Close to the border with Tanzania, Sii Island's mangroves and symbiotic reef habitats foster 124 species of coral and nearly 250 species of fish.

MADAGASCAR

Antsahaberaoka

Last year, Cyclone Enawo destroyed the footbridge in this remote village. It has now been rebuilt, allowing children from both sides of the river to get to school (a building also funded by Seacology, and undamaged) safely.

MALAYSIA

Mangkadait Village
Borneo

Our first project in Malaysia since 2009 protects 400 acres of rainforest and provides the people of Mangkadait with a 10-kilometer water pipeline to deliver a reliable source of fresh water. The installation of the pipe is proceeding after delays due to heavy rain.

PERU

Foca Island

Our first project in Peru was completed in 2017. The rich biodiversity on and around Foca Island—which sits at the confluence of the cold and warm currents south of the Equator—is now protected by a 24,000-acre marine reserve. The Seacology-funded interpretive center on the mainland officially opened in August.

PHILIPPINES

Taal Lake
Luzon Island

Seacology funded repair of a storm-damaged conservation center and eco-tourism facility, in support of a 2,471-acre fish sanctuary. The building now features solar power, a rain catchment and storage system, and other upgrades.

TONGA

'Atata Island

The people of 'Atata have long sought to rebuild their community hall, which was damaged in a cyclone in the 1980s. Now they are doing just that with the help of a Seacology grant. The project will help support fishing restrictions in a 440-acre marine reserve, which is managed by the community.

PROJECTS BEGUN IN 2017

Photo by Mary Randolph

Traditional dancers perform at a celebration of the launch of our project at Kirepwe Island, Kenya.

NEW PROJECTS

LOCATION	COMMUNITY BENEFIT	ENVIRONMENTAL BENEFIT
Chile Doña Sebastiana Island	Development of management plan, ecotourism equipment	Establishment of a marine protected area
Colombia Orika, Isla Grande	Waste-processing facility and management plan	Pollution reduction
Colombia Providencia	Education and outreach campaign	Support of a ban on catching parrotfish
Cook Islands Mangaia	Refurbishing of school and purchase of equipment for skilled trades courses	Protection of 4,500 acres of forest habitat of the Mangaia kingfisher for 15 years
Dominican Republic Las Garitas	Mangrove boardwalk for environmental education and ecotourism	Awareness and promotion of mangrove ecosystem conservation

Funding provided by Nu Skin Force For Good Foundation

Funding provided by Seacology Japan

Seacology launched
21
new projects in 2017

NEW PROJECTS

LOCATION	COMMUNITY BENEFIT	ENVIRONMENTAL BENEFIT
Dominican Republic Montecristi Province 	Training and employment of youth in kayak mangrove tourism	Community engagement in mangrove protection
Dominican Republic Oviedo Lagoon	Capacity-building and infrastructure for ecotourism	Community patrol and monitoring in Jaragua National Park
Grenada Carriacou Island	Materials and training for women's crafts cooperative	Mangrove replanting in 19-acre area, conservation of mangroves and sea turtle nesting habitat for 10 years
Indonesia Pantai Bahagia Village	Community center to promote mangrove education and water-storage tanks	Protection of 50 acres of mangroves plus replanting of 197 acres for 15 years
Indonesia Setapuk Besar 	Community and mangrove education center and bridge	Protection of 741-acre mangrove forest for 15 years

Funding provided by Nu Skin Force For Good Foundation

Funding provided by Seacology Japan

564,216
acres of terrestrial
habitat protected
by Seacology

NEW PROJECTS

LOCATION	COMMUNITY BENEFIT	ENVIRONMENTAL BENEFIT
Ireland Lodge Bog 	Environmental education for schoolchildren	Restoration of 86 acres of ecologically valuable peatland and increased habitat for the threatened curlew
Kenya Kirepwe Island	Water cistern construction and repair and mangrove replanting	Protection of a 865-acre mangrove forest for 20 years
Malaysia Mangkadait Village	Installation of 10-kilometer, gravity-fed pipe to provide clean water	Protection of 600-acre forest watershed for 20 years
Mexico Cozumel	Video for visitors to Cozumel on best environmental practices	Environmental education
Mexico Holbox Island	Toilet facilities with rainwater collection and storage system and solar-powered water treatment system	Pollution reduction and replanting of 2.5-acre deforested area

735,473
acres of marine
habitat protected
by Seacology

Funding provided by Nu Skin Force For Good Foundation

Funding provided by Seacology Japan

NEW PROJECTS

LOCATION	COMMUNITY BENEFIT	ENVIRONMENTAL BENEFIT
Palau Ngerkeklau Island 	Environmental education, construction of pier, plant nursery, and storage for educational equipment	Permanent protection of 37 acres of dugong and sea turtle habitat
Peru Whalebone and Love Islands	Interpretive center in Puerto Pizarro, trash collection, and interpretive trail on Love Island	Protection of 1,235 acres and reforestation of five acres of mangroves for 15 years
Philippines Agdangan Municipality	Construction of an environmental education center and 400-meter mangrove boardwalk	Protection of two no-take fish sanctuaries (301 acres total) and 124 acres of mangroves for 15 years
Philippines Batuhan, Mindoro Island 	Daycare center for village children	Protection of 132 acres of mangrove forest for 30 years and mangrove nursery
Tonga 'Atata Island	Alternative livelihood program and rebuilding of community center	Support of a 440-acre fish habitat reserve for 15 years

Funding provided by Nu Skin Force For Good Foundation

Funding provided by Seacology Japan

Since our founding
in 1991, we have
launched

298

projects
on islands in

60

countries

2017 SEACOLOGY PRIZE WINNER

GINA LOPEZ

Our 2017 Seacology Prize recipient sacrificed political power to stand up to powerful mining interests

SEACOLOGY Prize

Gina Lopez has long been an outspoken champion of social and environmental causes in the Philippines. As chair of the Pasig River Rehabilitation Commission, she led the cleanup of 17 tributaries of the badly polluted Pasig River. Her leadership revitalized the La Mesa Watershed, the last remaining rainforest in metro Manila, and removed pollution from a reservoir that supplies drinking water to 12 million Filipinos.

As a leader of the Save Palawan Island movement, Lopez lobbied against powerful and environmentally destructive mining interests in the country, putting her at odds with an influential force in the nation's legislature.

The dispute intensified in 2016, when Ms. Lopez became acting secretary of the Philippines Department of Environment and Natural Resources (DENR). She established the first-ever forums for consultations between the DENR and indigenous groups, and shut down illegal fish pens in the country's largest lake. But her strongest actions were directed squarely at mining operations, especially heavily polluting nickel mines. She banned open-pit mines and moved to shut down more than half of the operations of the country's mining companies.

These bold actions cost Ms. Lopez her job. In May 2017, the members of a congressional commission on appointments—some of whom had ties to the mining industry—voted her out. But inside government or out, she has vowed to keep fighting. She has already started I LOVE (Investments in Loving Organizations for Village Economies), to lift Filipinos out of poverty by building green businesses at the grassroots level.

ABOUT THE SEACOLOGY PRIZE

Many foundations recognize exemplary achievements by scientists, educators, business leaders, and other individuals who work toward conservation. Seacology has chosen to recognize heroic achievement by people who seldom receive any publicity: indigenous leaders who risk their own lives and well-being to protect their island's ecosystems and culture.

The Seacology Prize is underwritten by Ken Murdock, Vice Chair of Seacology, in memory of his mother, Lalovi Fish Murdock.

Geographical, January 23, 2017
Duane Silverstein: mangrove conservationist

East Bay Times, March 14, 2017
Berkeley conservation group seeks support for Chile project

Santa Cruz Sentinel, March 16, 2017
Earth Matters: Conservation group's winning strategy to protect island communities

East Bay Times, March 17, 2017
Berkeley conservation group wins \$1 million grant for Sri Lanka project (reposted at Daily Mirror)

Colombo Page, March 17, 2017
U.S. nonprofit organization Seacology wins \$1 million grant for Sri Lanka mangrove conservation project

The Source Magazine, March 20, 2017
Water Window Challenge winners announced

Devex, March 21, 2017
Why the momentum for mangroves?

Climate concerns fuel more travel to fragile corners of the world

As environmental concerns grow, the travel industry has seen an increased demand for climate-focused trips.

By Elaine Glusac
Chicago Tribune

JUNE 23, 2017, 9:31 AM | COLOMBO, SRI LANKA

Amid piles of dried chiles, straw baskets and ripe papaya, Jeevanti Chatuvina's wares — represented by her sister modeling a gold-studded red sari, dramatic eyeliner and a perfectly coiffed chignon — glamorized the weekly market found on the edge of a lagoon lush with mature mangroves about an hour's drive north of Colombo in Sri Lanka.

Her bridal beauty business, like the others at the pop-up, represents the economic link between protecting the mangroves — as nurseries of the island's fish stocks, tsunami buffers and CO2 sinks — and sustaining communities dependent on them.

"We can't do mangrove conservation without the people," said Anuradha "Anu" Wickramasinghe, co-founder of Sudeesa, a Sri Lanka nonprofit advocating for small-scale fishing and farming operations. It was his idea to provide business training and \$100 micro-loans to some of the poorest women in coastal fishing communities in exchange for their protection of the vital ecosystem, applying a social fix to an environmental problem caused

MAP News, April 2017
(newsletter item)

La Verdad, May 18, 2017
Projects launch on Contoy Island and Holbox (translated)

AFAR, May 26, 2017
To Combat Climate Change, Sri Lanka Protects Its Mangroves

Devex, June 19, 2017
Lessons on conservation from 'the land of eternal mangroves'

Chicago Tribune, June 23, 2017
Climate concerns fuel more travel to fragile corners of the world

Market Business News, July 31, 2017
Mangrove forests disappearing faster than average forest loss

CNN Travel, August 3, 2017
Explore the unexpected beauty of Sri Lanka's mangroves

Friday Magazine, September 15, 2017
The breathtaking life of a seaweed collector

Yale Environment 360, October 5, 2017
How an Activist Minister in Philippines Took On the Mining Barons

The Philippine Star, October 8, 2017
Gina wins honor after CA rejection

The Manila Times, October 10, 2017
Gina Lopez's Seacology Prize

The Philippine Daily Inquirer, October 10, 2017
Lopez wins US-based Seacology Prize; reflects on her time in gov't

Politiko — *politics.com.ph*, October 10, 2017
Achieve! Gina Lopez wins Seacology Prize, \$10K for environmental drive

ABS-CBN News, October 11, 2017
Filipina wins top prize for work in protecting Philippine environment

Geographical, October 19, 2017
I'm a Geographer—Gina Lopez: Environmental activist in the Philippines

Good News Pilipinas, October 19, 2017
Gina Lopez bags Int'l prize for championing islands ecosystems

Coconuts Manila, October 23, 2017
Despite rejection as environmental secretary, Gina Lopez continues campaign vs open-pit mines

Ecologist, December 1, 2017
Meet the woman drumming up resistance against mining companies and future typhoons in the Philippines

ABS CBN News, December 5, 2017
Here's why Gina Lopez won top award in environment protection

Atin Ito, December 5, 2017
Gina Lopez wins Seacology Prize

Manila Bulletin, December 6, 2017
This lady isn't for turning...

Manila Bulletin, December 6, 2017
California-based conservation group recognizes Gina Lopez for untiring environmental advocacy

Philippine Star, December 7, 2017
Gina Lopez wins Seacology award

Explore Peru

AUGUST 5-15, 2017

Join Seacology as we visit the home of the Incas.
Visit our first project in Peru and experience
the country's best ancient and modern attractions,
from Lima to Machu Picchu.

SEACOLOGY

In August, Seacology led its first-ever trip to the South American nation of Peru. Our guests visited our first project in the country, at Foca Island, and toured iconic sites including the Sacred Valley and Machu Picchu.

CENTRO DE INTERPRETACION MAR PACIFICO TROPICAL ISLA FOCA

1623 Solano Avenue
Berkeley, CA 94707 USA
Phone: 510.559.3505 | Fax: 510.559.3506
www.Seacology.org | islands@seacology.org
[f/Seacology](#) | [t/Seacology](#)