

ANNUAL REVIEW

2018

NORTH CAROLINA AQUARIUMS AND JENNETTE'S PIER

482,079 VISITORS

FORT FISHER

23,579 Students Hosted

505 Volunteers

31,788 Volunteer Hours

AWARDS

Viewer's Choice Awards 2018 - WWAY

Best Aquariums in the US - Travel Channel

Best of Best Shorepicks, Best Family Attraction - *StarNews*

Best of the Best Tourist Attraction - *StarNews*

391,984 VISITORS

PINE KNOLL SHORES

21,312 Students Hosted

332 Volunteers

20,304 Volunteer Hours

AWARDS

Voted 9th Best Aquarium in the Nation - *USA Today's* 10Best

Reader's Choice Awards

303,354 VISITORS

ROANOKE ISLAND

22,072 Students Hosted

97 Volunteers

10,434 Volunteer Hours

AWARDS

Top Attraction - *Outerbanks.com* and *Visitor's Guide*

Top Ten Things to Do on the Outer Banks - *U.S. News and World Report Travel*

Certificate of Excellence - *TripAdvisor*

172,023 VISITORS

JENNETTE'S PIER

10,600 Students Hosted

5 Volunteers

361 Volunteer Hours

34 Events

48 Wedding Receptions

AWARDS

Perfect Coastal Wedding - *Weddings Magazine*

Couples' Choice Award® - *WeddingWire*

Best of Weddings - *The Knot*

LETTER FROM THE CHAIR

Charlton Burns, *Board Chair*

"We are pleased to share with you this 2018 edition of the Aquarium Society's Annual Review, full of great stories from the NC Aquariums and Jennette's Pier. Our Aquariums and Pier are treasures for North Carolina. Through a wide range of programs and initiatives, they continue to be statewide leaders in education and conservation. And with more than 1.3 million annual visitors, the Aquariums help drive the state's growing tourism economy. The private Aquarium Society is proud to partner with the Aquariums to help fulfill their mission, and we thank YOU for the role you play—through your participation in our events, your memberships, donations, and gift shop purchases—all of which help strengthen the Aquariums' position among the best public aquariums in the nation."

NC AQUARIUM SOCIETY BOARD OF DIRECTORS

Charlton Burns, *Chair*
Morehead City, NC

Deborah Albert
Wilmington, NC

Bill Belk
Charlotte, NC

Bill Berry
Charlotte, NC

Myra Best
Raleigh, NC

Brick Brown
Raleigh, NC

Sissy Chesnut
New Bern, NC

Steve Coggins
Wilmington, NC

Drew Covert
Mt. Olive, NC

Charles Evans
Manteo, NC

Carolyn Green
Greensboro, NC

Allan B. Harvin
Goldsboro, NC

Tom Hackney
Wilson, NC

Susi H. Hamilton
Raleigh, NC

Olivia Holding
Raleigh, NC

Art Keeney
Engelhard, NC

Mary K. Lawrence
Newport, NC

Bob Mattocks
New Bern, NC

Susan Moffat-Thomas
New Bern, NC

Adrienne Moore
Wilmington, NC

Greg Nichols
Goldsboro, NC

Dana O'Donovan
Wilmington, NC

Betsy Oakley
Greensboro, NC

Jane Smith Patterson
Chapel Hill, NC

Brian L. Pecheles
Greenville, NC

Walter Phillips
Newport, NC

Charles Pierce
Ahoskie, NC

Edythe Poyner
Raleigh, NC

Greg Proctor
Wilmington, NC

Chuck Revelle
Murfreesboro, NC

Bruce Roberts
Brevard, NC

Wes Seegars
Goldsboro, NC

Jon Segal
New Bern, NC

Adam Shay
Wilmington, NC

Ronnie Sloan
Manteo, NC

Bill Taft
Greenville, NC

George W. Taylor
Wilmington, NC

John Ward
New Bern, NC

Mary C. Watzin
Raleigh, NC

Jordy Whichard
Greenville, NC

Ray White
Nags Head, NC

Hope Williams
Raleigh, NC

Rick Willetts
Wilmington, NC

BOARD EMERITI

Marvin L. Barnes
Durham, NC

Frank L. Block
Wrightsville Beach, NC

Alice Bost
Greenville, NC

Dick Futrell
Morehead City, NC

Jean Kilgore
Raleigh, NC

Alex MacFadyen
Raleigh, NC

Connie Parker
Wilmington, NC

David Womack
Greenville, NC

Darlene Young
Greensboro, NC

John Jordan (deceased)
Raleigh, NC

EXECUTIVE STAFF

Jay Barnes, *President & CEO*
Raleigh, NC

Mark Joyner, *Executive Vice-President*
Wake Forest, NC

Jim Mulvey, *Director of Development*
Wendell, NC

Heather Flynt, *Controller*
Raleigh, NC

AQUARIUM DIVISION STAFF

Maylon White, *Division Director*
Raleigh, NC

Hap Fatzinger, *Director*
NC Aquarium at Fort Fisher

Mike Remige, *Director*
Jennette's Pier in Nags Head

Maylon White, Aquarium Division Director

A TIME OF CHANGE

The Aquariums and the Aquarium Society both experienced major personnel changes as 2018 came to an end, welcoming highly qualified individuals into key management roles while saying goodbye to leaders whose tenures will long be remembered.

At the state level, Aquarium Division Director David Griffin retired in January after leading the Aquariums for 16 years and seeing them rise to national prominence. Replacing David is Maylon White, who served as director of the Roanoke Island

Aquarium for the last nine years. Maylon oversaw a major renovation and led the team effort to create such innovations as the Sea Turtle Assistance and Rehabilitation Center which was awarded Top Honors by the Association of Zoos and Aquariums. Hardly a stranger to the world of public aquariums, Maylon spent 26 years with the Virginia Aquarium and Marine Science Center before joining the NC Aquariums.

The Aquarium Society likewise bid farewell to its longtime leader Neal Conoley, who retired at year end following 40 years of service to the Aquariums. Neal started work with the Aquariums in 1978 as education specialist and went on to found the nonprofit Aquarium Society in 1986, launching what has become a role model for a successful partnership between the public and private sectors.

Replacing Neal as president is Jay Barnes, who has also enjoyed a long and successful career with the Aquariums. Jay began as exhibits curator at the Aquarium at Pine Knoll Shores and later served as Director for 20 years, overseeing major renovations that tripled the size of the original facility. After retiring from the state in 2009, he joined the Aquarium Society staff where he has led fundraising efforts and membership programs as director of development. In that role he helped grow the Aquariums' membership rosters and launched popular giving programs like Aquarium Scholars.

The Aquarium Society reached out to another seasoned professional to lead its development efforts, hiring Jim Mulvey, who comes with significant experience in major gifts campaigns. Jim has a thirty-plus-year history with nonprofits, the last nine of which were with the College Advising Corps, a national nonprofit organization that helps low-income students gain access to college. He had previously worked with the National Multiple Sclerosis Society, North Carolina State University, and the Catholic Diocese of Raleigh.

The Aquarium at Fort Fisher also saw change as director Peggy Sloan departed in the fall after seven years in that role to become chief animal operations officer at Chicago's Shedd Aquarium. Replacing Peggy at Fort Fisher is Hap Fatzinger, who returns after serving as director of the Aquarium at Pine Knoll Shores for the past three years. Hap can also point to long tenure with the organization, having started as a volunteer in 1996. He served as husbandry curator and brought in a number of habitats and animals, most notably Luna, a rare albino alligator that has become one of the Aquarium's most popular residents.

The Aquariums can be proud of the succession of experienced and dedicated professionals whose passion and vision helped make the Aquariums what they are today, and will now lead us into an exciting future with new challenges and opportunities!

Jay Barnes, Aquarium Society President

GIFT SHOPS MAKE A SPLASH

In 2018, the Aquarium Society and Barbara Bayer, director of retail operations, were recognized by *Museums and More Magazine* for the design and offerings at all three Aquariums and Jennette's Pier gift shops. The newly redesigned shops offer visitors unique souvenirs to remember their experience. Part of that experience includes supporting the Aquariums and Pier's mission of reducing single use plastic by purchasing and selling items that are not individually wrapped and by offering durable multi-use plastic or glass straws for purchase.

Run by the Aquarium Society, the gift shops first made a splash after undergoing major renovations that lead to record-breaking sales in 2017.

The gift shop at the Aquarium on Roanoke Island underwent a show-stopping floor to ceiling renovation. With the help of architect and designer Peter Sollogub, a new concept for the gift shop was born that better reflected the Aquarium. Personality, playfulness and colors inspired by the sea turned the once neutral gift shop into a spectacular environment that tells the stories of the animals visitors have just encountered. Displays of a ship, shark, turtle and otter are putting excited smiles on the faces of guests young and old.

The success of the Roanoke Island gift shop prompted the Aquarium Society to also revamp the shops at Fort Fisher, Pine Knoll Shores and Jennette's Pier. Creating stories with merchandise has proven to be a great tool for increasing sales. With proceeds going to support new exhibits, animals, educational programs, and conservation initiatives, these renovations not only give visitors a fully immersive experience, but also help the Aquarium Society's efforts to financially support each location.

+1.3 Million Annual Visitors

4 Locations

DOLPHIN IN DISTRESS

In October, Jennette's Pier Stranding Coordinator Rachel Potts, along with a network of government agencies and concerned citizens worked together to rescue a bottlenose dolphin in the Roanoke Sound.

A caller to the Outer Banks Marine Mammal Stranding Network said the dolphin would surface and an orange buoy would follow, and then both would disappear.

When she first arrived on the scene, Potts scanned the sound with powerful binoculars from a private dock near Ballast Point.

All of a sudden, she heard the animal surface.

"I heard it first, its chuff." Potts said, "Then I spotted it."

Potts and Karen Clark of the North Carolina Wildlife Resources Commission took a boat out to assess the situation. Jamie Moore assisted the water search in his airboat and charter boat captain Marc Kerns took Clark out in the second sweep.

Anna Barbosa, also of the WRC and Bruce Crostic of the Division of Marine Fisheries, joined the efforts and were able to snag the crab pot buoy lines trailing behind the animal with a boat hook from their vessel. After six hours of determined efforts, it only took Crostic a mere second to cut the line that entangled the dolphin.

"Bruce cut the line and the animal swam off quickly," Clark said. Looking at the wounds, it appeared the animal was entangled no more than a day.

The teams, working from side by side boats, then pulled up the line that was tangled around the dolphin's tail and noticed the crab pot had tangled with two additional ones.

Clark stressed that no one is blaming the crabbing industry for the incident.

"This type of interaction rarely occurs in our local waters," she said. "We are just thankful the animal was noticed and reported so quickly."

ORPHANED OTTERS REHABBED AND RELEASED

Two orphaned North American river otter pups found on the NC coast near Engelhard were successfully rehabilitated and released. The cooperative efforts of the Aquarium on Roanoke Island, the NC Wildlife Resources Commission (NCWCR) and the NC Zoo ensured the animals' well-being.

The pups, orphaned when their mother was struck by a car, were rescued when they were just six weeks old. The pups were taken to the Aquarium on Roanoke Island where they were evaluated. Because they had not been exposed to excessive human contact, the Aquarium staff determined that they were good candidates for release back into the wild. They were then transported to the NC Zoo where they spent 16 weeks being rehabilitated. During that time, they were taught to catch fish, something their mother would have taught them, preparing them to be returned to the wild.

When the pups were transported for their release, the staff was careful to reduce noise including not talking so they would not be conditioned to humans. The Aquarium, Zoo and NCWRC coordinated the release which took place in late August in Hertford County.

In the early 20th century North American river otters had almost disappeared due to trapping, water pollution and wetlands destruction. After the NCWCR relocated 257 river otters from the mountains to the coast in the 1990s the population is now considered fully restored.

ANSWERING THE CALL

The NC Outer Banks, on average, sees a higher number of species strandings than any other locations along the East Coast because of its proximity to the Gulf Stream and the Labrador Current. In response to stranding calls, the Aquarium Society, with support from the NC Coastal Federation, added a stranding response coordinator position in 2018.

Rachel Potts, who was already working as an educator at Jennette's Pier, was promoted to this position. During the past year she responded to approximately 30 stranding calls for various marine mammals, collected data for approximately 10 animals, two of which were live strandings, and performed/assisted with five necropsies. Rachel also assisted with approximately 45 seal haul-outs, in which a wide perimeter is set up around a seal pup that has come onto the beach, keeping it safe until it returns to the ocean on its own.

When asked about her work, Rachel notes, "The Outer Banks Marine Mammal Stranding Network is a fantastic team of people who work hard to investigate strandings, promote conservation and educate the public. It has been such a rewarding experience to be a part of this team and learn about these animals and why it is important to protect them."

Rachel Potts, stranding response coordinator, teaches school children how to be a first responder.

GOING GREEN IN 2018

SAYING NO TO STRAWS

Twenty-two top aquariums across the US, including the three NC Aquariums and Jennette's Pier have eliminated 5 million straws in their coordinated campaign to reduce sources of plastic pollution. The campaign kicked-off with a #NoStrawNovember, a nationwide movement asking people that can to eliminate the use of straws.

Cutting back on plastic straws doesn't solve the problem, but it's an important first step. It gets people thinking and talking about ways they can reduce their reliance on single-use plastic items—and encourages the innovation of ocean-friendly alternatives.

SUSTAINABILITY CAMPAIGN

In 2018, the Aquariums and Jennette's Pier completed their first annual sustainability campaign. The NC Aquarium at Pine Knoll Shores was the winner of the campaign. It proved to be a great opportunity to challenge all locations to meet sustainability goals.

6% Reduction in Electricity Use

A savings of almost \$44,000 and 52,966 gallons of gas!

11% Increase in Recycling Capacity

27% Reduction in Paper Purchased

42,500 sheets of paper saved. That's equal to 5.1 trees!

RECYCLE AND REDUCE

Jennette's Pier educators Jenna Livernois (left) and Meredith Fish (right) recycled eight, 50-gallon bags of bottles and cans collected during the Outer Banks Seafood Festival. The Aquariums and Jennette's Pier are leading the way in reducing single-use plastic in our region.

ALL HANDS ON DECK FOR FLORENCE

The NC Aquariums and Jennette's Pier sit nestled in coastal areas, surrounded by the beauty and vitality of sounds and wetlands. Each location serves as a living illustration of our connection to the natural world. Yet, at times, their proximity to the ocean can involve uncertainty and peril, as experienced during the 2018 hurricane season.

As Hurricane Florence approached the NC coast in mid-September, all Aquarium teams worked hard to prepare the buildings and secure the animals. Many staff members postponed their personal preparations to ensure the animals were as safe as possible.

Aquarium on Roanoke Island Ride-Out Team

Approximately a week before landfall, the Aquariums began preparations, following an established protocol for an approaching storm. The primary focus is long-term animal care and safety, from feeding to temperature control. Each plan has a back-up plan in case of power failures and post-storm fuel shortages. This includes feeding the animals and maintaining the appropriate temperature in each exhibit. While each facility is equipped with emergency generators, the Aquariums also make and store as much ice as possible in case the power fails and issues, such as not having fuel, cause the generators to stop running.

Once the storm passed, team members immediately set out to assess the facilities, often putting aside their own personal impacts and spending days at the Aquarium caring for the animals. In the wake of Florence, staff found the Aquarium at Pine Knoll Shores without power, but with the emergency generator running properly. However, one of two emergency generators at the Aquarium at Fort Fisher did not operate properly and the chiller system, which regulates temperatures within the building and in animal habitats, had failed. Aquarium staff were able to maintain temperatures by using ice and carrying out water changes to cool the exhibits until a new system could be installed. Thanks to their dedication, before and after the storm, the teams at the Aquariums at Fort Fisher and Pine Knoll Shores braved serious challenges and kept the animals safe. Fortunately, there were no issues at the Aquarium on Roanoke Island or Jennette's Pier.

In addition to the immediate impact of Hurricane Florence, the storm stalled progress in other areas. Prior to September, the Aquariums and Pier were charting a record-breaking year including connecting more guests with nature and increasing efforts to save species. Fort Fisher was closed for a total of 13 days due to the storm, while Pine Knoll Shores was closed for 12. In addition, the storm and its aftermath caused significant delays for several new exhibits and projects.

Yet, the teams are turning challenges into opportunities. The Aquariums and Pier are welcoming new and returning guests in 2019, while making plans for improvements and continuing to provide expert care to animals. Most importantly, the Aquarium Society is thankful for the dedication and resilience of the Aquarium team and their communities.

SOUTHERN BANK SPONSORS SOUNDSIDE PIER

The Aquarium Society and the Aquarium on Roanoke Island received a \$75,000 contribution and sponsorship from Southern Bank for its Soundside Pier.

Soundside Pier invites visitors to explore, fish and enjoy the waters of the Croatan Sound. Since the pier's completion, it has been a popular venue for Aquarium education programs and field experiences. Aquarium staff work with students, camp groups and visiting families to explore the sound by kayak, conduct fishing and crabbing programs, and enjoy other hands-on activities. For those who come to fish, the pier offers wheelchair-accessible fishing stations and extension areas that allow Aquarium programs and angler activities to take place simultaneously.

Another way the pier serves the Aquarium's mission is as a venue for weddings, receptions, parties and other events that generate much-needed revenue for Aquarium operations.

Another highlight of the pier includes graphics along the rails that provide visitors insights into the local area, including features on commercial fishing, early history and natural science. "Own-a-Fish" plaques found along the rails offer visitors the opportunity to support the Aquarium with a custom engraved plaque.

The Aquarium and Aquarium Society would like to express profound gratitude for this sponsorship and are pleased to have the support of neighbors like Southern Bank.

In November 2018, the contribution was celebrated with the unveiling of a new archway and was attended by representatives of Southern Bank, the Aquarium Society and the Aquarium.

HERE'S HOW YOU CAN SUPPORT THE AQUARIUMS & PIER!

For more information on giving options, visit ncaquariumsociety.com or contact development@ncaquariums.com

2018 DONORS

(\$500+)

Maryann Ackiss
Advance Signs
Deborah Albert
Sharman R. Allen
American Chemistry Council
Karen W. Askew
Association of Zoos & Aquariums
Atlantic Elevators
Atlantis Lodge
Joseph & Missy Balleydier
Marvin & Cynthia Barnes
Shantel Barrera
Walter C. Bartlett
Harold H. Bate Foundation
Tracy B. Bayne
Bill & Georgia Belk
Bembridge Insurance Agencies
William & Marianne Berry
Myra Best
Betsy Blackwell & John Watson
Frank L. Block
Bonzer Shack Bar & Grill
Branz Technologies
Carson Brice
Jay Briley
Brick & Mary Craig Brown
Laura Burgett
Charlton & Peg Burns
William C. Butler
R.A. Bryan Foundation
The Cannon Foundation
Carolina Beach Jeep Go Topless
Coastal Carolina Neuropsychiatric Center
Crystal Coast Tourism Development Authority
CB Sub Shop
Lucille M. Chaveas - In Memory of Kevin W. Yurecka
Chesnutt, Clemmons & Peacock, PA
Marc & Sissy Chesnutt
Chick-fil-A at Monkey Junction
Cindi N. Smith Realty
Stephen & Louise Coggins
The Corcoran Family
Allen L. Cottrill
Drew & Vicky Covert
Paul T. Crawford
Dairy Queen
Dan Cameron Foundation
Demi Daniels
Constance C. Denning
Lauren Donnachie
Duke Energy Foundation
Carolyn C. Edwards
Emerald Isle Realty
William C. Etheridge Foundation
Charles & Becky Evans
Catherine Everett
Ashe B. Exum
Patrick R. Field
Jennifer L. Fitzpatrick
FlanneryBuilt General Construction
FotoFX
Dick & Billie Futrell
Maria E. Gardner
Goodnight Educational Foundation

Grady-White Boats
Shawn Gregory
Art & Carolyn Green
Green Sheep Water
Grooms Equipment
John Hackney Agency
Thomas & Susan Hackney
A.C. & Dot Hall
Hanover Pediatrics
Kathi Jo Harris-Temple
M. Peebles & Avery Harrison
Allan & Nancy Harvin
Brian Hetzell
Olivia Holding
Robert P. Holding Foundation
Igoe Creative
The Ivy Cottage
Freida M. Jeter
Yvonne Michele Johnson
Pamela Johnston
Joseph Jones
Cindy A. Keen
Kelly's Restaurant
Roger Kemble
Lisa Kemplin
Lisa L. King
Greta T. Lassiter
Mary Katherine Lawrence & Art Klose
Lisa's Pizzeria
Sarah Long
Vincent MacDonald
Alex & Carolyn MacFadyen
Mann Custom Boats
Maritime Aquarium at Norwalk
Bob & Carol Mattocks
David & Lesley McAdams
Sam & Kim McConkey
Margo McKnight
MCO Transport
Stephanie D. Meadows
Skylar Elizabeth Miles
The Brent Milgrom Family Foundation
Allan & Margaret Mims Foundation
Susan Moffat-Thomas
Adrienne Moore
James E. Moore Insurance Agency
Mt. Olive Pickle Company
Tammy P. Murphy
Mystic Aquarium
Nance's, Inc.
NEST - Network for Endangered Sea Turtles
New England Aquarium
New Knowledge Organization
Melissa M. Newton
Greg & Laura Nichols
Duane E. Noel
North Carolina Community Foundation
North State Foundation
Betsy & Mitch Oakley
David O'Loughlin Family
Mike Otto
Outdoor Lighting of Wilmington
Outer Banks Community Foundation
Brian & Suzanne Pecheles
Pennymen Group
Pepsi Bottling Ventures/Pepsico
Walter & Pam Phillips
Charles & Mary C. Pierce

Edythe Poyner & Steve Williams
George Smedes Poyner Foundation
Quality Landscape
Reach Properties Keller Williams
Thaddeus F. Redmond
John Paul Remorenko
Chuck & Bonnie Revelle
Salvation Army
David & Magdalena Scholle
Wayne Schriever
Carl & Leigh Seager
Jon & Karen Segal
Melissa S. Sexton
Dwight Shumway
Ronnie & Jody Sloan
Shandon Smith
Christopher B. Souris
Southern Bank
Alexander & Jennifer Speal
Spring G Clary Atkins
Eddie R. Stallings
Stan White Realty & Construction
Overton S. Suiter, Jr.
Sun Realty
Donald & Heather Swanner
Bill & Mary Hannah Taft
Carmen Thomas & Brooke Jones
James J. Thompson
Transportation Impact
Triad Foundation
Lorraine Twohig
Gloria B. Vandalen
Mary C. Watzin
Wave Foundation
Wells Fargo Foundation
Jordy & Ann Whichard
Ray & Linda White
Rick & Myrna Willetts
Hope Williams & Tom Bersuder
Willis Cable Construction
Rebecca Woodson
Alex G. Yip

DID YOU KNOW?

65% of the Aquariums' annual operating budget is funded through earned revenue (like admission fees) and private support (Aquarium Society). State appropriations (taxpayers) only make up 35%.

BUSINESS MEMBERS

(\$300 Annually)

Ace Marine Rigging & Supply
 Al Williams Properties
 Amos Mosquito's Restaurant
 Austin Fish Company
 Autumn Care of Myrtle Grove
 Avian and Exotic Animal Care
 Basnight's Lone Cedar Café
 BT Carawan
 Byrd Quality
 Carolina Designs Realty
 Carolina Pain Center
 Charles Nash, DDS PA
 Christopher Clark & Associates, DDS
 ClinLab Consulting
 Coastal Carolina Orthodontics
 Coastal Dentistry
 Dare County Tourism Board
 Davies Contracting
 Dorothy Kirtley Real Estate
 Full Throttle Speedway
 Gallaher Management Group
 Graham's Senior Living Homes
 Grants Creek Nursery
 Gubbs Vending
 James Himes & Wendy Himes Lutz
 The Holiday Trav-L-Park Resort
 Intracoastal Realty Corporation
 Island Automation PC
 Island Essentials
 Jack Mackerel's Island Grill
 James E. Moore Insurance Agency
 Johnson Family Dentistry
 Kellogg Supply Company
 Kitty Hawk Kites
 Kurtis Chevrolet
 Lookout Ford
 Mashburn Appraisal Group
 McFadyen Engineers
 MedSource Pharmacy
 Moeller, PA
 Mollie A. Fearing & Associates
 MSOC Health - Management Service On Call
 Mystic Aquarium
 The Outer Banks Hospital
 PA Stoeber-Enof EA Services Company
 Paynter Security Consulting Group
 Paws & Claws Animal Hospital
 Port City Land Surveying
 Potter's Seafood
 Ram Rent-All
 ReBath of NC
 The Reel Outdoors
 Robinson & Stith Insurance
 Ryan Kerlin Painting
 SAGA Realty & Construction
 Sally Johns Design
 The Saltbox Café
 Sam & Omie's Restaurant
 Rick Soles Property Management
 SoundBank
 Suburban Electric Services
 Timberlands Unlimited
 Tripp's Pressure Washing

Uptown Properties
 Doug & Mary Weaver
 Wilmington Police Recreation Association
 Windjammer Inn

BUSINESS LEADERS

(\$500 Annually)

Atlantic Elevators
 Atlantis Lodge
 Cindi N. Smith Realty
 Coastal Carolina Neuropsychiatric Center
 FlanneryBuilt General Construction
 Grooms Equipment
 Lisa's Pizzeria
 Mann Custom Boats
 MCO Transport
 Mt. Olive Pickle Company
 Nance's, Inc.
 Stan White Realty & Construction
 Sun Realty

OFFSHORE CLUB

(\$1000 Annually)

Advance Signs
 Deborah Albert
 American Chemistry Council
 Association of Zoos & Aquariums
 Joseph & Missy Balleydier
 Marvin & Cynthia Barnes
 Harold H. Bate Foundation
 Tracy B. Bayne
 Bill & Georgia Belk
 Bembridge Insurance Agencies
 William & Marianne Berry
 Myra Best
 Betsy Blackwell & John Watson
 Frank L. Block
 Bonzer Shack Bar & Grill
 Branz Technologies
 R.A. Bryan Foundation
 The Cannon Foundation
 Carolina Beach Jeep Go Topless
 William C. Butler
 Crystal Coast Tourism Development Authority
 CB Sub Shop, LLC.
 Lucille M. Chaveas - In Memory of Kevin W. Yurecka
 Chesnutt, Clemmons & Peacock, PA
 Marc & Sissy Chesnutt
 The Corcoran Family
 Drew & Vickie Covert
 Dairy Queen
 Dan Cameron Foundation
 Lauren Donnachie
 Duke Energy Foundation
 Emerald Isle Realty
 William C. Etheridge Foundation
 Catherine Everett
 Ashe B. Exum
 FotoFX
 Dick & Billie Futrell
 George Smedes Poyner Foundation
 Goodnight Educational Foundation
 Grady-White Boats
 Art & Carolyn Green
 Green Sheep Water

Grooms Equipment
 John Hackney Agency
 Thomas & Susan Hackney
 A.C. & Dot Hall
 Hanover Pediatrics
 M. Peebles & Avery Harrison
 Allan & Nancy Harvin
 Olivia Holding
 Igoe Creative
 The Ivy Cottage
 Kelly's Restaurant
 Roger Kemble
 Mary Katherine Lawrence & Art Klose
 Alex & Carolyn MacFadyen
 Maritime Aquarium at Norwalk
 Bob & Carol Mattocks
 David & Lesley McAdams
 Sam & Kim McConkey
 Margo McKnight
 The Brent Milgrom Family Foundation
 Allan & Margaret Mims Foundation
 Susan Moffat-Thomas
 Adrienne Moore
 James E. Moore Insurance Agency
 Mystic Aquarium
 NEST - Network for Endangered Sea Turtles
 New England Aquarium
 New Knowledge Organization
 Greg & Laura Nichols
 North Carolina Community Foundation
 Betsy & Mitch Oakley
 David O'Loughlin Family
 Outdoor Lighting of Wilmington
 Outer Banks Community Foundation
 Brian & Suzanne Pecheles
 Pennymen Group
 Pepsi Bottling Ventures / Pepsico
 Walter & Pam Phillips
 Charles & Mary C. Pierce
 Edythe Poyner & Steve Williams
 Quality Landscape
 Chuck & Bonnie Revelle
 Salvation Army
 David & Magdalena Scholle
 Wayne Schriever
 Carl & Leigh Seager
 Jon & Karen Segal
 Ronnie & Jody Sloan
 Southern Bank
 Alexander & Jennifer Speal
 Overton S. Suiter, Jr.
 Eddie R. Stallings
 Donald & Heather Swanner
 Bill & Mary Hannah Taft
 George & Suzanne Taylor
 Transportation Impact
 Triad Foundation
 Mary C. Watzin
 Wave Foundation
 Wells Fargo Foundation
 Jordy & Ann Whichard
 Ray & Linda White
 Rick & Myrna Willetts
 Hope Williams & Tom Bersuder
 Willis Cable Construction

AQUARIUM SCHOLARS

Aquarium Scholars is a partnership among the NC Aquariums, NC public schools, nonprofit NC Aquarium Society, and the NCSU Friday Institute, through which private donors fund access to STEM-based Aquarium education programs for Title I Schools across the state. For the past two years, Aquarium Scholars has been a priority at the NC Aquarium Society as it has worked to secure more than half-a-million dollars in program contributions from businesses, foundations and individuals.

The first grants were awarded and the programs took place during the spring of 2018. The second cycle awarded grants for the full 2018 - 2019 school year starting in the fall and continuing through the spring.

Teachers from Title I Schools can access the online application at ncaquariums.com and select the location they wish to visit, click on Education and go to the Aquariums Scholars tab.

CLASS VISITS/FIELD TRIPS

to a NC Aquarium
 or Jennette's Pier

\$166,700

Total Grants Awarded

AQUARIUM OUTREACH

Aquarium programs
 brought to NC schools

212

Number of Grants Awarded

69

Outreach Visits

VIRTUAL LEARNING

Live Online programs with
 Aquarium staff and animals

9

Virtual Education

20K

> 20,000 Students Served

134

Field Trips

56 Counties Served

AQUARIUM SCHOLARS SPONSORS

The NC Aquarium Society is grateful to the corporations, organizations and individuals that have made this possible!

FOUNDERS

R.A. Bryan Foundation
 Duke Energy Foundation
 Grady-White Boats
 Wells Fargo Foundation

Harold H. Bate Foundation
 Bill & Bob Dobo Trust
 Goodnight Education Foundation
 Allan & Margaret Mims Foundation
 George Smedes Poyner Foundation
 Tetlow & Roy Park Aquarium
 Legacy Fund

Southern Bank Foundation
 Triad Foundation
 North Carolina Aquarium Society
 Board of Directors
 Other Individuals

TURTLE RESCUE, CARE, RELEASE

Five of the seven sea turtle species live in North Carolina waters, including the loggerhead, green, hawksbill, Kemp's ridley and leatherback—all of which are endangered or threatened.

In partnership with a number of state organizations, staff and many volunteers, the Aquariums take action by rescuing, rehabilitating and releasing injured, stranded, and cold-stunned sea turtles. Each year hundreds of sea turtles are brought to the Aquariums for care and rehabilitation, which can take months or even years. Once recovered, turtles are released back into the ocean or find a new home in an Aquarium to help teach others about the importance of sea turtle conservation and caring for our oceans.

ENTANGLED TURTLE

In October 2018, Ada Lovelace, a sub-adult loggerhead sea turtle was found severely entangled in a ghost net that was wrapped around her front left flipper and neck. She was retrieved in the northern waters off the coast of NC by a few people on a pelagic birding vessel.

After removing the netting, Ada was brought to the Sea Turtle Assistance and Rehabilitation Center (STAR) at the Aquarium on Roanoke Island. Unfortunately, because the injury was so severe, her flipper had to be removed by veterinarians. Thanks to the care she is receiving, Ada is expected to make a full recovery and weighs 229 pounds! She even has a potential release date around late spring/early summer of 2019—when ocean waters warm up!

TURTLE TRACKING

Alexander, a loggerhead turtle, was brought to the Aquarium on Roanoke Island in May 2018 with a head injury. Like many Aquarium turtles, he gained a fan base that checked on his progress regularly. After successful rehabilitation at the STAR Center, he was cleared by veterinary staff and fitted with a satellite transmitter, before being released in December 2018.

There is very little information about how sea turtles respond after head injury, so the tracker provides the Aquarium with new information as Alexander moves. The data collected from the satellite tag will help shed light on how these turtles do in the wild after treatment.

130
RESCUED

Each year more than one hundred sea turtles are brought to the Aquariums for care and rehabilitation, which can take months or even years.

198
RELEASED

Turtle releases include turtles that have been in rehab more than a year, as well as turtles that are ready for release and were rehabilitated at other aquariums along our coast.

2,001
Minutes of
Accumulated
Dive Time

287
Lionfish Collected

LIONFISH MITIGATION PROJECT UPDATE

In 2017, a grant provided by the Aquarium Society funded a dive team project aimed at controlling the exploding lionfish population by spearfishing on selected shipwreck sites off the Outer Banks. The lionfish, an invasive species, has been rapidly taking over reef and wreck sites, depleting food sources for native fish.

In 2018, the NCARI Dive Team conducted 16 dives to survey and collect lionfish at these sites, with a total accumulated dive time of 2,001 minutes and 287 lionfish collected. From preliminary data collected since the program began, the number of lionfish caught appears to be dropping, and the hope is that a trend of falling lionfish populations will be established at these sites.

In keeping with the project's marketing component, the Aquarium hosted a booth at the Outer Banks Seafood Festival, where lionfish was the secret ingredient in the Chefs' Cook Off. The goal is to continue to keep the public thinking about lionfish as a sustainable and delicious food.

SPOT A SHARK

Working collaboratively with the Association of Zoos and Aquariums (AZA), Spot A Shark USA was launched in June 2018 by the NC Aquariums. This "citizen scientists" program engages those who adventure on top of and below the water to assist in efforts to learn more about sand tiger sharks and their importance to the marine environment.

Sand tiger sharks play a critical role in making sure our oceans remain healthy. During the past several decades, it is estimated that the population of the sand tiger shark has decreased by more than 70%. Since their decline can upset the entire ecosystem it is important to gather more information about how they are using NC shipwrecks as habitat and how they breed and pup their offspring.

The program encourages recreational divers who are exploring the NC coastline to take photos of sand tiger sharks and upload to www.SpotASharkUSA.com. From there, researchers review the photos to gather critical information and data. Because the NC coastline is rich with shipwrecks and is a highly desired location for divers, the program has had a great deal of participation and seen amazing success in its first year. The data gathered will help scientists better understand the sharks to determine what else can be done to aid in sand tiger shark conservation. In addition to AZA, this program is also in partnership with the South-East Zoo Alliance for Reproduction and Conservation, Duke University Marine Lab, WILDME, WILDBOOK, Georgia Aquarium, and Minnesota Zoo Foundation.

PARTNERS IN SLIME

Since 2011, the Aquariums, partnering with the NC Wildlife Resources Commission, have been head-starting the Carolina gopher frogs, *Rana capito*. Gopher frogs are listed as endangered in North Carolina and are under consideration for federal listing.

Only 7 of 23 historical populations of this species remain in a few ponds scattered across the coastal plain.

Together with expert herpetologists, the partnership has developed successful protocols for collecting eggs from ponds, rearing the frogs and releasing them back into their natural habitat.

More than 1,300 have been head-started and released since 2011.

1

Frogspawn (Eggs)

2

Tadpole (Larva)

3

Froglet (w/ Legs)

4

Gopher Frog (Adult)

SHAPING THE FUTURE

The influence of the NC Aquariums team reaches beyond our shores and far past state borders. Many Aquarium team members are actively involved in shaping the future of zoos and aquariums around the world through involvement with the Association of Zoos and Aquariums (AZA). Team members volunteer their time and expertise to advance collective goals and help guide the continued evolution of aquariums and zoos as leaders in animal care and conservation.

Currently, staff serve on the following commissions, committees and programs:

Accreditation Commission
Animal Welfare Committee
Aquarium Affairs Committee
Conservation Education Committee
Honors and Awards Committee

Professional Development Committee
Public Relations Committee
Safety Committee
Volunteer Committee
SAFE: Sharks and Rays In-situ and Ex-situ Research

To learn more about AZA and the programs the Aquariums are involved in visit www.aza.org.

MAJOR DONORS

Cumulative Giving

The NC Aquarium Society gratefully acknowledges the following major donors for their generosity through the years, in support of the NC Aquariums and Jennette's Pier.

GRAND BENEFACTORS

(Gifts of \$1 Million or More)

NC Clean Water Management Trust Fund
NC Waterfront Access & Marine Industry Fund
Pepsi Bottling Ventures/Pepsico
Triad Foundation

BENEFACTORS

(Gifts of \$500,000 - \$1 Million)

Dare County
Bill & Barbara Dobo
Bob & Dot Dobo
Dominion Energy
NC Association of Outdoor Advertisers
NC Coastal Recreational Fishing License Program
NOAA - National Oceanic & Atmospheric Administration

GUARDIANS

(Gifts of \$100,000 - \$500,000)

Anonymous
Big Rock Blue Marlin Tournament
Burroughs Wellcome Fund
The Cannon Foundation
Centura Bank
Crystal Coast Tourism Development Authority
Duke Energy Foundation
Mary Whiting Ewing Foundation
First Citizens Bank
AJ Fletcher Foundation
General Federation of Women's Clubs of NC
Grady-White Boats
Tom & Bee Gwynn
Olivia Holding
Bill & Marilyn Hull
Institute for Museum & Library Services
Kealy Family Foundation
Ben & Jean Kilgore
Mary Katherine Lawrence & Art Klose
Bob & Carol Mattocks
Percy W. & Elizabeth G. Meekins Charitable Trust
NC Coastal Area Management Act
Nucor Steel
Hank & Jane Smith Patterson
George & Suzanne Taylor
Michael & Debbie Thompson
Town of Nags Head
Union Concrete

CONSERVATORS

(Gifts of \$25,000 - \$100,000)

Anonymous
Marvin & Cynthia Barnes
BB&T
Bill & Georgia Belk
Steve Bell
Alice Bost
R.A. Bryan Foundation
Charlton & Peg Burns
Carteret County

Carteret Publishing Company
Coastal Beverage Company
Drew & Vickey Covert
Dare County Tourism Board
Tom Davis Fund
Emerald Isle Realty
First National Bank
FotoFX
Dick & Billie Futrell
GlaxoSmithKline Foundation
A.C. & Dot Hall
Hatteras Yachts
Art & Alice Keeney
Kelly's Restaurant
Kurtis Chevrolet
Carter & Janie Lambeth
Alex & Carolyn MacFadyen
Sam & Kim McConkey
Allan & Margaret Mims Foundation
Munson Aquatic Conservation Exhibit Award
National Marine Sanctuary Foundation
NC State University Sea Grant
NEST - Network for Endangered Sea Turtles
New Hanover County
North Carolina Community Foundation
Nutrien
Betsy & Mitch Oakley
OceanReef, Inc.
David O'Loughlin Family
Outer Banks Visitors Bureau
Park Foundation
Warren & Barbara Perry
Walter & Pam Phillips
Lonnie & Carol Lynn Poole
Buddy & Stu Pope
Thomas Reese
Z. Smith Reynolds Foundation
Chuck & Bonnie Revelle
Rockett, Burkhead & Winslow
Safari Club International
Safrit's Building Supply
Southern Bank
Buck Suiter Family
Mathew & Maureen Sullivan - In Memory of Eugene Sullivan
Sunlite Supply
Bill & Mary Hannah Taft
Time Warner-Connect a Million Minds
Transportation Impact
Triangle Land Conservancy
Twiddy & Company Family
Wachovia Foundation
Wells Fargo Foundation
David & Sydney Womack

SPONSORS

(Gifts of \$5,000 - \$25,000)

Deborah Albert
Tootsie Adderholdt & Alice Engel
Ambrose Signs
Association of Zoos & Aquariums/Walt Disney Company
Casey Ball & Dan Tomlinson
Harold H. Bate Foundation
Bembridge Insurance Agencies
William & Marianne Berry
Myra Best
Betsy Blackwell & John Watson
Frank & Wendy Block
Marvin & Rebecca Blount

Bluewater GMAC
BMH Architects
Gil Burnett
Dan Cameron Family Foundation
John & Ann Campbell
Cape Fear Garden Club
Capital Development Services
Carteret County Sportfishing Club
Carteret-Craven Electric Membership Cooperative
Craig Castor
CenturyLink
Cherbec Foundation
Marc & Sissy Chesnutt
Clancy & Theys Construction
Coldwell Banker Sea Coast Realty
Community Foundation of Southeastern NC
Cooperative Bank for Savings
The Corcoran Family
Dairy Queen
Walter Daniels
Discovery Diving
Dive Rite
Ashley Dozier - In Memory of Graham Dozier
DuPont
Embarq Corporation
Emerald Isle Realty
William C. Etheridge Foundation
Charles & Becky Evans
First Union Foundation
Florida Aquarium
Jake & Mazie Froelich
Georgia Aquarium
Goodnight Education Foundation
Art & Carolyn Green
Ted & Peggy Haigler
Allan & Nancy Harvin
Cary Hawthorne
Robert P. Holding Foundation
Jonathan & Mary Howes
Igoe Creative
James E. Moore Insurance Agency
Joanna Foundation
Jay & Karen Johnson
Mike & Gree Jones
John & Marian Kutzer
Landfall Foundation
Rosie Lasinski Fund
Mr. & Mrs. Steve MacCurry
Susan E. Martin
Ann Maxwell
David & Lesley McAdams - McAdams Foundation
Harvey McNairy Foundation
Microsoft TechSoup
Minnesota Zoo Foundation
Mt. Olive Pickle Company
Mystic Aquarium
National Aquarium-Baltimore
NC DENR Office of Environmental Education
New England Aquarium
North State Foundation
Greg & Laura Nichols
OBX Bank/Monarch Bank
Ocean Foundation
Olympus Dive Center
Outer Banks Community Foundation
Outer Banks Dive Center
Bill & Connie Parker
PaverScape Designs
Pennymen Group

Walter & Pam Phillips
Charles & Mary C. Pierce
Pizza Huts of Eastern NC
Gail Plucker
PPD
Edythe Poyner & Steve Williams
George Smedes Poyner Foundation
Emily Procter
Pure Fishing
RBC Bank
Realty World, The Selling Team, Llew & Elaine
George & Sylvia Rountree, III
Salty Dawg Marina
Harry & Lila Schiffman

David & Magdalena Scholle
Scuba-Tech
SeaWitch Motel & Café
Wes & Jacque Seegars
Jon & Karen Segal
Jim, Judy & Robin Serne
Sharkbites
SoundBank
Alexander & Jennifer Speal
Strata Solar
Tedder Family
Tennessee Aquarium
Susan Moffat-Thomas
Dave Tichenor

Towboat US, Oregon Inlet NC
Karl Von Der Heyden
John & Susie Ward
Weston Foundation
David & Judy Whichard
Ray & Linda White
Rick & Myrna Willetts
Hope Williams & Tom Bersuder
Wooten & Batchelor Families
Bill & Lyndia Wright
James Gordon Wright
Peter & Darlene Young

2018 FUNDING AND REVENUE

The Aquariums and Pier's enduring success is thanks to a dedicated staff, enthusiastic volunteers, broad support from state leaders and private support made available through the Aquarium Society. Using an entrepreneurial approach, the Aquariums now fund half of their operational needs from earned revenue and private contributions.

2018 AQUARIUM SOCIETY

2018 NC AQUARIUMS & JENNETTE'S PIER

For more detailed information, including financial records and organizational history, visit www.ncaquariumsociety.com.

North Carolina Aquarium Society
3125 Poplarwood Court, Suite 160
Raleigh, NC 27604

NONPROFIT ORG.
US POSTAGE
PAID
RALEIGH, NC
PERMIT NO. 1930

800-832-FISH

www.ncaquariums.com

www.jennettespier.net

NC DEPARTMENT
OF NATURAL AND
CULTURAL RESOURCES

ACCREDITED BY THE
**ASSOCIATION
OF ZOOS &
AQUARIUMS**

This document was published
by the NC Aquarium Society.