

2020 ANNUAL REVIEW

LETTER FROM THE CHAIR

Thank you for your continued love and support of the North Carolina Aquariums and Jennette's Pier! We are happy to share this digital version of our 2020 Annual Review, through which we're pleased to provide updates on some of your favorite animals, facilities and projects. It's no secret that the past year has challenged everyone, especially attractions like the Aquariums that rely on visitation to generate revenue in support of their operation and mission. Being closed through summer 2020 was challenging but necessary. But our financial picture gets brighter every day, thanks to the return of visitors last fall and your generous support through our Wishes for Fishes campaign. During this time we also took the opportunity to launch a new online giftshop, acquire sponsors for several new exhibits, and keep in close touch with our dedicated family of Aquarium members. If you haven't already, we hope you enjoy your return to the Aquariums and Pier this spring—with all safety measures in place. We look forward to seeing you!

CHARLTON BURNS
2020 Board Chair

2020

109,199 visitors

2,892 Students Hosted 622 Volunteers 6,509 Volunteer Hours

2019

463,750 visitors

24,083 Students Hosted 614 Volunteers 33,499 Volunteer Hours

100,895 visitors

1,669 Students Hosted 813 Volunteers 5,478 Volunteer Hours

355,305 visitors

23,463 Students Hosted 278 Volunteers 20,089 Volunteer Hours

63,918 visitors

1,389 Students Hosted 476 Volunteers 5,011 Volunteer Hours

290,863 visitors

11,072 Students Hosted 175 Volunteers 12,018 Volunteer Hours

112,682 visitors

Students HostedVolunteers

O Volunteer Hours

178,912 visitors

>10,000 Students Hosted 7 Volunteers 400 Volunteer Hours

NC AQUARIUM SOCIETY BOARD OF DIRECTORS 2021

Hope Williams, Chair Raleigh, NC

Deborah Albert Wilmington, NC

Bill Belk Charlotte, NC

Bill Berry Charlotte, NC

Myra Best Raleigh, NC

Brick Brown Raleigh, NC

Charlton Burns Morehead City, NC

Sissy Chesnutt New Bern, NC

Steve Coggins Wilmington, NC

Drew Covert Mt. Olive, NC

Charles Evans Manteo, NC

Jacquie Gilliam Greensboro, NC

Carolyn Green Greensboro, NC

Allan B. Harvin Goldsboro, NC

Camilla Herlevich Wilmington, NC

Tom Hackney Wilson, NC

Olivia Holding Raleigh, NC

Tess Judge Kitty Hawk, NC Art Keeney Engelhard, NC

Joyce Kohn Raleigh, NC

Mary K. Lawrence Newport, NC

Bob Mattocks New Bern, NC

Susan Moffat-Thomas New Bern, NC

Rebecca McCabe Cary, NC

Adrienne Moore Wilmington, NC

Greg Nichols Goldsboro, NC

Dana O'Donovan Wilmington, NC

Betsy Oakley Greensboro, NC

Jane Smith Patterson Chapel Hill, NC

Suzanne Pecheles Greenville, NC

Wes Perry Kinston, 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

Clark Twiddy Kitty Hawk, NC

John Ward New Bern, NC

Mary C. Watzin Raleigh, NC

Jordy Whichard Greenville, NC

Rick Willetts Wilmington, NC

Reid Wilson Raleigh, 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

Walter Phillips Newport, NC

Buck Suiter Ahoskie, NC Bill Taft Greenville, NC

George W. Taylor Wilmington, NC

Ray White Nags Head, NC

David Womack Greenville, NC

John Jordan (deceased) Raleigh, NC

Darlene Young (deceased) Greensboro, NC

AQUARIUM SOCIETY STAFF

Jay Barnes, President & CEO Raleigh, NC

Jim Mulvey, Director of Development Wendell, NC

Heather Flynt, Controller Wake Forest, NC

Barbara Bayer, Director of Retail Raleigh, NC

AQUARIUM DIVISION STAFF

Maylon White, Director NC Aquariums Division

Hap Fatzinger, Director NC Aquarium Fort Fisher

Liz Baird, Director NC Aquarium Pine Knoll Shores

Larry Warner, Director NC Aquarium Roanoke Island

Mike Remige, Director Jennette's Pier Nags Head

COVID-19 IMPACT

While many people in the state were home caring for their families, the North Carolina Aquariums continued caring for theirs. Despite closing the doors to the public to help prevent the spread of COVID-19 in March 2020, staff provided continuous care for thousands of animals. Additionally, teams at each site, Fort Fisher, Pine Knoll Shores, Roanoke Island and Jennette's Pier, explored and implemented new ways to engage with those observing Governor Roy Cooper's stay-at-home orders.

"This has been a challenging time. Aquariums and zoos across the nation and around the world have adapted and continue to adapt to the changing health crisis," said Maylon White, North Carolina Aquarium Division director. "I am proud of the hard work our staff have done to continue to provide excellent care for our animals, as well as to stay connected to our visitors."

Specific staff members had limited access to the aquariums beginning immediately after public operations were suspended on March 17, 2020. Staff identified as essential were split into two teams, working alternate

schedules to assist with the care of animals and maintenance of each aquarium. Other staff members began work from home to help with ongoing operations.

"Our dedicated team members adapted to new safety protocols like social distancing and frequent disinfection, providing animal care seven days a week and continuing critical operations. Some staff stepped into new roles on our Essential Operations Teams," said Hap Fatzinger, Director of North Carolina Aquarium at Fort Fisher.

Normally, Joanna Zazzali, Visitors Services Coordinator, manages ticketing, admissions and security at Fort Fisher. During the closure, she served on Fort Fisher's Essential Operations Team, with her days filled assisting trained husbandry staff in caring for the animals, from prepping food for sea turtles to hand feeding stingrays.

"I appreciate more than ever before all that is required to care for the animals living at the aquariums," said Zazzali. "It's hard work but I'm so happy I was able to contribute in this way."

While some staff took on new roles, others learned new ways to continue conducting their daily responsibilities from home, like producing educational videos posted on the aquariums' and pier's social media sites.

"This was a unique time but also fun and allowed us to be creative. It has provided an opportunity to not only connect with individuals who normally come to the aquarium, but we were able to share with people around the world. Even though we were apart we were still able to connect and share what we love – our love of animals and the environment," said Nicole Warren, an educator and bird trainer with the Aquarium at Pine Knoll Shores. "This is going to make us better in the long run."

Aquarium staff from across the division worked to maintain the buildings and grounds.

"We made the best out of a difficult situation by continuing to maintain and provide needed improvements to the aquarium's facility," said Allen McDowell, associate director of the Aquarium on Roanoke Island. "Upgrading systems such as our chillers, boilers, and air handlers ensures the animals' habitats are safely maintained within ideal environmental conditions."

"We also made improvements to our electrical systems to improve our emergency capabilities in the future," McDowell said. "Throughout this, staff maintained thorough cleaning and sterilization of all surfaces for the safety of our staff and animals."

Jennette's Pier Director Mike Remige said staff worked diligently on maintenance projects to prepare for the summer season while still completing a long list of repairs from Hurricane Dorian.

Remige added that pier staff continued to stay engaged with the community. "We're still producing educational content and posting it online so it's available for teachers and students who are learning from home," he said. "And staff were still heavily involved as first responders for the Outer Banks Marine Mammal Stranding Network."

Most importantly, however, he and the rest of the staff were ready for visitors to return.

Fortunately, Jennette's Pier did not have to wait as long. After remaining closed through the first week of June, the popular attraction at Whalebone Junction reopened its wooden gates to anglers and walkers on June 8, 2020.

North Carolina's three aquariums reopened to the public on Monday, Sept. 14, 2020. The reopening came after North Carolina moved into Phase 2.5 of its reopening plan during the ongoing COVID-19 pandemic and other museums across the state also began welcoming visitors again.

"We were excited to be able to do what we do best, which is share the truly astounding animals and habitats we care for," said Maylon White, North Carolina Aquariums director. "The public is a key component in our mission of education and inspiration, and we were so happy to have them back."

AQUARIUM SCHOLARS ADAPTS TO CONTINUE SERVING STUDENTS

Aquarium Scholars is a partnership between the NC Aquariums, our state's public schools, and the Aquarium Society through which we provide students at Title I schools with access to the NC Aquariums' unique STEM-based environmental education and conservation programs. Typically, teachers from Title I schools apply for Aquarium Scholars funding for class field trips to one of our three aquariums or Jennette's Pier, or for Aquarium outreach in which our educators bring programs to schools. This year, as a result of the COVID-19 pandemic, the Aquariums' education teams created additional, dynamic, virtual learning opportunities to help create a partnership with Aquarium Scholars schools through online learning.

Through this new online content, thousands of students from Title I schools, especially those from rural counties, will gain exposure to the wonders of North Carolina's aquatic life.

Online learning has achieved a new importance with the development of the COVID-19 pandemic, with

many schools being shifted to this mode of reaching students. Using Aquarium Scholars funding, our educators created a modular online learning experience where each Aquarium location explores topics of expertise at their facilities. Each module

consists of videos, related activities, and curriculum, and include the option for add-ons such as personal online interactions with an educator.

To date, more than a dozen corporations and foundations have signed on as major sponsors of the effort. For more information, deadlines, and the online application, teachers can visit neaquariums.com. Start by selecting the closest or preferred location, then fill out a grant application (available late summer 2021).

AQUARIUM SCHOLARS OUTCOMES SPRING 2018 - SPRING 2021

2020 - 2021 AQUARIUM SCHOLAR OUTCOMES

Number of Students Served

Total Grants Awarded

Number of Grants Awarded

Field Trips

Outreach Visits

Virtual Programs

TOTAL OUTCOMES FOR THE PROGRAM SINCE 2018

Number of Students Served

Total Grants Awarded

Number of Grants Awarded

Field Trips

Outreach Visits

Virtual Programs

AQUARIUM SCHOLARS DONORS

FOUNDERS

RA Bryan Foundation
Duke Energy Foundation
NC GlaxoSmithKline Foundation
Grady-White Boats

Wells Fargo Foundation

INVESTORS

Harold H. Bate Foundation

Bill & Bob Dobo Trust

Dominion Energy Charitable Foundation

Goodnight Educational Foundation

Allan C. and Margaret L. Mims Charitable

Trust

Tetlow and Roy Park Aquarium Legacy Fund George Smedes Poyner Foundation Rotary Club of Kinstor

Z. Smith Reynolds Foundation

Smithfield's Chicken 'N Bar-B-Q

Southern Bank Foundation

Triad Foundation

Walters Family Foundation

100% of Aquarium Society Board of

Directors

Other Individuals

LIFETIME GIVING

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 Charitable Foundation

FotoFX - Dave Tichenor

Bee & Tom Gwynn

NC Association of Outdoor Advertisers

NC Coastal Recreational Fishing License Program

NOAA - National Oceanic & Atmospheric Administration

David & Sydney Womack

GUARDIANS

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

Anonymous

Big Rock Blue Marlin Tournament

Burroughs Wellcome Fund

The Cannon Foundation

Centura Bank

Drew & Vickey Covert

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

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

Z. Smith Reynolds Foundation

CONSERVATORS

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

Anonymous

Association of Zoos & Aquariums

Marvin & Cynthia Barnes

Harold H. Bate Foundation BB&T

Bill & Georgia Belk

Steve Bell

Alice Bost

R.A. Bryan Foundation

Charlton & Peg Burns

Carteret County

Carteret Health Care

Carteret Publishing Company

Coastal Beverage Company

Dare County Tourism Board

Tom Davis Fund

Emerald Isle Realty

First National Bank

Dick & Billie Futrell

A.C. & Dot Hall

Hatteras Yachts

Ella Ann L. & Frank B. Holding

Foundation

Arthur & Elaine Johnson

Foundation

Art & Alice Keeney

Kelly's Restaurant

Kurtis Chevrolet

Carter & Janie Lambeth

Alex & Carolyn MacFadyen

Sam & Kim McConkey

Montery Bay Aquarium

Munson Aquatic Conservation

Exhibit Award

National Marine Sanctuary

Foundation

NC GlaxoSmithKline

Foundation

NC State University Sea Grant

NEST – Network for

Endangered Sea Turtles

New Hanover County

North Carolina Community

Foundation

Nutrien

Betsy & Mitch Oakley

OceanReef

David O'Loughlin Family

The Outer Banks Hospital

Outer Banks Visitors Bureau

Park Foundation

Warren & Barbara Perry

Wes & Stewart Perry

Walter & Pam Phillips

Lonnie & Carol Lynn Poole

Buddy & Stu Pope

Thomas Reese

Chuck & Bonnie Revelle

Rockett, Burkhead & Winslow

Safari Club International

Safrit's Building Supply

Jason & Melody Seely

George Smedes Poyner

Foundation

Smithfield's Chicken 'N

Bar-B-Q

Southern Bank Foundation

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

Gary L. Wagner

Walters Family Foundation

Krystal & William Webb

Wells Fargo Foundation

Yadkin Bank (East Carolina

Bank, Vintage South Bank)

SPONSORS

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

Deborah Albert

Tootsie Adderholdt & Alice Engel

Ambrose Signs

Association of Zoos &
Aquariums/Walt Disney
Company

Atlantic Strategies Group

Atlantis Lodge

Casey Ball & Dan Tomlinson

Bembridge Insurance Agencies

Jonathan and Gail Berry

William & Marianne Berry

Myra Best

Biggs Cadillac, Buick, GMC Truck

Betsy Blackwell & John Watson

Frank & Wendy Block

Marvin & Rebecca Blount

Bluewater GMAC

BMH Architects

Gil Burnett

Tim Cafferty - In Memory of Bill Koebernick

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

Kay & Ken Chalk

Lucille M. Chaveas – In Memory Kevin W. Yurecka

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

William C. Ethridge Foundation

Charles & Becky Evans

Ashe B. Exum

First Union Foundation

Florida Aquarium

Jake & Mazie Froelich

Full Send Racing

Georgia Aquarium

Goodnight Educational Foundation

Art & Carolyn Green

Lena & Brian Greer

John Hackney Agency

Thomas & Susan Hackney

Ted & Peggy Haigler

Allan & Nancy Harvin

Cary Hawthorne

Richard & Linda Howell

Jonathan & Mary Howes

Igoe Creative

Joanna Foundation

Jay & Karen Johnson

Mike & Gree Jones

Kellogg Supply Company

Roger Kemble

Lisa Kemplin

Kitty Hawk Kites

John & Marian Kutzer

Landfall Foundation

Rosie Lasinski Fund

Mr. & Mrs. Steve MacCurry

MAMEA – Mid-Atlantic

Marine Education Association

Susan E. Martin

Ann Maxwell

David & Lesley McAdams – McAdams Foundation

Rebecca & John McCabe

Margo McKnight

Harvey McNairy Foundation

Microsoft TechSoup

Minnesota Zoo Foundation

Susan Moffat-Thomas

Adrienne Moore

James E. Moore Insurance

Agency

Mt. Olive Pickle Company

Mystic Aquarium

National Aquarium - Baltimore

NC 529 College Savings

Program

 ${\sf NCDENR\ Office\ of}$

Environmental Education

New England Aquarium

North State Foundation

Troncin Grate 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

Charles & Mary C. Pierce

Pizza Huts of Eastern NC

Gail Plucker

PPD

Edythe Poyner & Steve Williams

Emily Procter

Pure Fishing

RBC Bank

Realty World, The Selling Team,

Llew & Elaine

George & Sylvia Rountree, III

Sally Johns Design

Salty Dawg Marina

Joseph & Angela Sample

Harry & Lila Schiffman

David & Magdalena Scholle

Wayne & Amy Schriever

Scuba-Tech

SeaWitch Motel & Café

Wes & Jacque Seegars

Jon & Karen Segal

Jim, Judy & Robin Serne

Sharkbites Snack Bar

SoundBank

Alexander & Jennifer Speal

Strata Solar

Tedder Family

Tennessee Aquarium

Towboat US - Oregon Inlet, NC

Karl Von Der Heyden

The Walker Family - Matt, Nicole, Madison, Peyton &

Oscar

John & Susie Ward

Mary C. Watzin

Weston Foundation

David & Judy Whichard

Jordy & Ann Whichard

Ray & Linda White

Rick & Myrna Willetts

Hope Williams & Tom Bersuder Wooten & Batchelor Families

Bill & Lyndia Wright

James Gordon Wright

Peter & Darlene Young

WAVES TO WATER

Beach Dive — Scuba divers John McCord of the nearby Coastal Studies Institute (CSI) and Mark Keusenkothen of East Carolina University (ECU) in Greenville, swim out to a sandbar just south of Jennette's Pier to search for a subsurface buoy attached to a chain pile that was deployed as a mooring for upcoming research projects and the Waves to Water Prize competition set to take place in 2022. Corey Adams was also on hand to assist the divers from the beach. He's the CSI Research Operations Manager; McCord works as the CSI Assistant Director for Public Engagement and Keusenkothen is the ECU Director of Diving and Water Safety.

The Waves to Water Prize is a 5-Stage, \$3.3M contest to accelerate technology innovation in wave energy powered desalination systems. These technologies hold the potential to deliver clean water to communities for disaster relief purposes, and to remote communities throughout the globe. Over three years, the prize will provide innovators a pathway from initial concept, to technical design, to prototype, to field testing systems that provide clean, abundant drinking water using only waves as a power source. In the final stage of the prize, these systems will be tested in partnership with the Coastal Studies Institute at Jennette's Pier.

CAROLINA GOPHER FROGS CONSERVATION JUMP START

Each year the Fort Fisher team provides a boost for the endangered Carolina gopher frog. In late winter, eggs are collected and raised in aquarium care in partnership with the N.C. Wildlife Resources Commission. Once the animals grow to froglets they are returned to their natural habitats. This critical work continued despite the aquarium's public closure in 2020, with more than 490 frogs successfully reared, tagged and released. In the past five years, 2,149 gopher frogs have been released by the aquarium. Once found in 30 areas of our state, these amphibians now exist in only six.

FOTOFX SUPPORTS THE AQUARIUMS

Ever had your photograph taken by the photo vendor at one of our three Aquariums? Then you have interacted with our partners from FotoFX. FotoFX customizes photographs of you and your friends and family with innovative and unique Aquarium-themed backgrounds that are wonderful keepsakes of your visit to the Aquarium.

FotoFX also proudly supports the NC Aquariums. In 2020 Dave Tichenor, President of Strategic Alliance Group, the parent company of FotoFX, made one of the largest pledges ever in support of our Aquariums.

Over the course of the next 10 years, FotoFX and the Strategic Alliance Group will provide a total of \$525,000 to support a number of key Aquarium initiatives. About 80% of the funding will support renovation and new exhibits at the NC Aquarium at Fort Fisher. The remaining 20% will support staff enrichment and appreciation activities at all three NC Aquarium locations and Jennette's Pier.

"At FotoFX, our goal is to provide a lasting memory, a priceless snapshot of family, friends, and classmates at the leading attractions in the U.S. Supporting the North Carolina Aquarium Society, is a natural fit for us, as they teach appreciation of our oceans and all of the wonderful wildlife in our waterways, and inspire us to protect this planet for generations to come."

Next time you visit one of the Aquariums, please stop by the FotoFX area for the perfect memento.

VISIT NEW OTTER "OLIVE" AT ROANOKE ISLAND

The North Carolina Aquarium on Roanoke Island is delighted to invite guests to meet new North American river otter, "Olive."

Olive has become accustomed to her new home under the careful care of the aquarium's husbandry and veterinary teams. She is regaining her health and strength after suffering an injury that rendered her non-releasable in the wild.

"We've been working with her behind the scenes and during non-public hours to acclimate her to her new life and home here at Roanoke Island," says Connie Quattlebaum, aquarist. "Olive's health has improved greatly and after careful observation and review, we feel it's time for her to meet the aquarium's visitors!"

Olive can be viewed in the Wild Wetlands gallery most days as she is gradually introduced to her fellow North American River otters, Finn and Banks. Olive's health and comfort will always remain top priority, so some scheduling flexibility may be needed.

Follow the North Carolina Aquarium on Roanoke Island on Facebook, Twitter, and Instagram for the latest on all the animals and programs at the aquarium.

The NC Aquarium Society is on Facebook! Follow or Like our page at facebook.com/NCAquariumSociety

SPONSORSHIP OF ROANOKE ISLAND DIVE PROGRAM HONORS VOLUNTEER BILL KOEBERNICK

A sponsorship in the name of Bill Koebernick, who passed away in April 2020, will support the volunteer dive program at the North Carolina Aquarium on Roanoke Island. Koebernick was a dedicated member of the dive program for more than two decades

In Bill's honor, the program will be renamed the "Bill Koebernick Volunteer Dive Program," and two plaques will be dedicated in his memory: one near the viewing

area of the Graveyard of the Atlantic Gallery where he dove often, and one in the dive equipment area where volunteers and staff prepare to dive.

"It is our honor to name the volunteer dive program in memory of Bill Koebernick," said Aquarium Director Larry Warner. "His commitment to two decades of volunteer dive service and his passion for our programs, animals and staff were incomparable. His name at our Graveyard of the Atlantic exhibit will remind us warmly of what he meant to the program and staff here at Roanoke Island."

The sponsorship, received through the North Carolina Aquarium Society – the nonprofit fundraising arm of the NC Aquariums – will allow the Aquarium to make technological enhancements to the gallery that will increase guest interaction and appreciation of the animals and habitat there. Sponsorship donations were spearheaded by Bill's employer, Tim Cafferty at Outer Banks Blue.

"Bill always came to the aquarium with a smile and he passed on that smile wherever he went," said Dive Safety Officer Shawn Harper. "This generous sponsorship will breathe new life into how we all experience the aquarium and in turn pass on the joy it creates to others, just as Bill did for decades and will continue to do in-memory for the future."

Following a memorial service for Bill on July 14, his father Bernie Koebernick spoke to the Aquarium about Bill's service there.

"Bill was very proud of his time volunteering for 20 years and he really enjoyed the time he spent at the aquarium," he said.

For more information about the North Carolina Aquarium Society, go to ncaquariumsociety.com. To learn more about volunteering, including with the Bill Koebernick Volunteer Dive Program, go to ncaquariums. com/Roanoke-island-volunteer.

2020 DONORS

\$500+

Abruzzo's Pizza

Tootsie Adderholdt

Deborah Albert

Greg Allen

Amos Mosquito's Restaurant

Arthur L. & Elaine V. Johnson

Foundation

Association of Zoos and

Aquariums

Atlantis Lodge

Barbara Ayars

Kari Bakus

Marvin & Cynthia Barnes

Barrier Island Boats

BeachCare Urgent & Family

Medical Center

Colleen S. Benner

William & Marianne Berry

Myra Best

Best Logistics Group

Biggs Cadillac, Buick, GMC

Truck

Mary Craig & Brick Brown

Charlton & Peg Burns

Tim Cafferty - In Memory of

Bill Koebernick

Dan Cameron Family

Foundation

Cape Fear Pharmacy

Carteret Health Care

Carteret Landing

Lucille M. Chaveas – In

Memory of Kevin W. Yurecka

Coastal Carolina

Neuropsychiatric Center

Coastal Countertops & Tile

Steve & Louise Coggins

Erin Coleman

The Corcoran Family

Drew & Vickey Covert

Dawson Signature Management

Christopher Davis

Judith Davis

Michael DeNude

Dino Don Company

Dominion Energy Charitable

Foundation

Ashley Dozier

Ferrell Drewry

Duke Energy Foundation

William C. Ethridge Foundation

Charles & Becky Evans

Ashe B. Exum

 $\mathsf{Foto}\mathsf{FX}$

Michael Frasketi

Full Send Racing

Robyn R. Gatling

George Smedes Poyner

Foundation

Norah & Eric Gerz

Kathleen Gibbs

Goodnight Educational

Foundation

Grady-White Boats

Art & Carolyn Green

Lena & Brian Greer

Grooms Equipment

Kathleen Gundersen

Bee & Thomas Gwynn

Rosemary Haas - In Memory of

Bill Koebernick

John Hackney Agency

Thomas & Susan Hackney

Claire & Charles Harraghy

Allan & Nancy Harvin

Jessica Hazlett

Ella Ann L. & Frank B. Holding

Foundation

Olivia Holding

Hyun Hong

Robin L. Hook

Richard & Linda Howell

Remi Hueckel

Igoe Creative

Island Automation PC

Amber Isoldi

Scott & Susan Jackson

Kjel Johnson

Carol Jones

Lindsay Kallam

Art & Alice Keeney

Kellogg Supply Company

Patrick & Kathryn Kelly

Lisa Kemplin

Scott Kennedy

Jason & Erica Kesler

Shone Kirkpatrick

Melanie Kocsis

Bernie Koebernick - In Memory

of Bill Koebernick

Mary Katherine Lawrence & Art

Klose

Barbara Lehigh

Steve Marston

James & Betty Mast

Bob & Carol Mattocks

Joseph & Mary Matza

David & Lesley McAdams -

McAdams Foundation

Rebecca & John McCabe

Erin McKenzie

Margo McKnight

Mike & Mary McNiel

Midway Enterprises

The Brent Milgrom Family

Foundation

Minnesota Zoo Foundation

Susan Moffat-Thomas

Donna Moffitt

Monterey Bay Aquarium

Adrienne Moore

Ron Nakamoto

NEST - Network for

Endangered Sea Turtles

NC GlaxoSmithKline Foundation

Henry F. Nelson

New Knowledge Organization

Philip Nibali

Greg & Laura Nichols

North Carolina Community

Foundation

North State Foundation

Betsy & Mitch Oakley

Dana O'Donovan

Linda & Jeremy Ogden

Jeanne Osso

Outer Banks Community

Foundation

Outer Banks Woman's Club

Alyssa Palumbo

Jane Smith Patterson

Jay S. Paul

Suzanne & Brian Pecheles

Wes & Stewart Perry

Charles & Mary C. Pierce

Port City Land Surveying

Greg Proctor

Cindi Reese Joy Rhodes

Rolland Riley

Brian & Michelle Roderick

Sally Johns Design

Sam & Omie's Restaurant

Joseph & Angela Sample

Wayne & Amy Schriever

Wes & Jacque Seegars

Jason & Melody Seely

Jon & Karen Segal

Janet Shafer - In Memory of

Carl Shafer

Bethany Sharpe

Adam & Sarah Shay

Skylight Specialists

Billie-Jo & Ronald Sloan

Ronnie & Jody Sloan

Z. Smith Reynolds Foundation
Smithfield's Chicken 'N
Bar-B-Q
Christina Sola
Rick Soles Property
Management
Sound Choice Insurance
Southern Bank Foundation
Alexander & Jennifer Speal
Holly Steele
Robert Stickney, Jr.
Mary Beth & Robert Styers

Leigh & Craig Sudbrink
Buck Suiter Family
Nancy F. Sykes
Bill & Mary Hannah Taft
John E. Tantum, Attorney at
Law
George & Suzanne Taylor
The Hartford - In Honor of
Adrienne Moore
Transportation Impact
Triad Foundation
Tri-Tech Service Company

Twiddy & Company Family
Goody Tyler
Sharon VanDevander
John & Sherrie Waddill
Wallcrawls
John & Susie Ward
David L. Ward, Jr.
Mary C. Watzin
Krystal & William Webb
Helen Lambeth Wells
Jordy & Ann Whichard

Kayla White
William Wickliffe
Wild Republic
Barbara & Jim Williams
Hope Williams & Tom Bersuder
Kevin & Stacia Wittkamp
David & Sydney Womack
Chuck & Connie Wright
James Gordon Wright
Shirley & Peter Young - In
Memory of Darlene Young

ONLINE GIFT SHOP NOW OPEN

Our online gift shop is open! When the pandemic forced the temporary closure of the Aquariums and Jennette's Pier, the Aquarium Society acted to create a new online gift shop. We have lots of great sustainable toys and

housewares, masks, educational gitts, t-shirts, hats, jewelry, plush toys, books, magnets, and so much more. Check it out at ncaquariumsociety.com/shop-online.

FORT FISHER RENOVATIONS

OTTERS ON THE EDGE

The North Carolina Aquarium at Fort Fisher welcomed a family of Asian small-clawed otters in 2020. Asta, Oscar, Tritan and Ray reside in a new 3,000 square foot habitat "Otters on the Edge" completed in December.

The renovation of space changed the landscape of the aquarium's Freshwater

Conservatory significantly, with the expansive design focused on the health and well-being of the animals. The otters roam and play among a stream, multiple pools, a waterfall, log slide and dens for resting. "Otters on the Edge" also includes areas for multiple family groups and behind-the-scenes care areas.

Guests can spot the animals from multiple viewing windows, including a child-sized crawl-in bubble and underwater perspectives. Visitors can engage with the otters by activating pop-up water jets inside the habitat.

Construction began on "Otters on the Edge" in January 2020 and continued throughout the pandemic closure. The project was originally planned to begin in January 2019, but the impact of Hurricane Florence on southeastern North Carolina postponed the start

date. The North Carolina Aquarium Society, aquarium receipts and private donations, including a significant gift from David and Sydney Womack, funded the \$1.8 million build.

The new otter family was born and raised in human care as part of the Association of Zoos and Aquariums Species Survival Plan. The animals previously lived at the Columbus Zoo. Asian small-clawed otters are considered vulnerable due to habitat loss, loss of prey species and exploitation. This new habitat will allow staff to share the critical conservation story of Asian small-clawed otters.

MAVERICK

Maverick the rescued bald eagle landed in a new outdoor habitat at Fort Fisher in 2020. Staff constructed the bird's new home in a natural area along the aquarium's garden path. This space was designed with Maverick's needs and abilities considered. A running stream provides options for natural bathing behaviors. Logs and limbs offer safe perching options. Night mews provide overnight protection. Previously cared for indoors in the Freshwater Conservatory, Maverick now spends his days in the open-air space.

ROOF AND FIRE SUPPRESSION SYSTEM

A \$2.3 million roof and fire suppression replacement project at Fort Fisher began in November 2019 and was completed in July 2020. Both the roof panels and sprinkler system were

original to the Freshwater Conservatory built in 2002 and were compromised by the corrosive salt and moisture-rich environment of the aquarium's location. The conservatory now offers a bright and welcoming environment for guests with the natural light restored for thriving habitat for plants and animals as originally designed.

MARK JOYNER EDUCATION INTERNSHIP

Aquarium Society Executive Vice President Mark Joyner retired in September 2020 following a 42-year career of service to the North Carolina Aquariums. Mark began his career as an educator at the Pine Knoll Shores Aquarium and has played a key role in many of the Aquariums' programs and projects through the years. In honor of Mark on the occasion of his retirement, the Aquarium Society Board of Directors has created a special fund in his name. Board Member Dr. Mary Katherine Lawrence helped launch the fund that has grown to \$50,000 through support from other members of the Aquarium Society Board.

In consultation with Aquarium leadership, the Mark Joyner Education Internship has been established with this funding. This is a fitting tribute to Mark who always considered himself an educator first. The fund will support an education intern position each summer that will rotate annually among the three Aquariums and Jennette's Pier. Interested college students can learn more about this competitive internship and other opportunities through postings on the jobs board at ncaquariums.com.

COIN COLLECTION

disrupted the way many people look at spending cash, one North Carolina aquarium added 100 gallons of change back into the system and struck a social media sensation with a Facebook post that garnered more than 2,000 comments and 1,000 shares. The North Carolina Aquarium at Pine Knoll Shores had no idea what kind of commotion would come from waterfall wishes and a call to guess how much change was actually found. Drumroll please ... there was \$8,563.71 in pennies, nickels, dimes and quarters. One Facebook patron's guess was short by \$1.71 with \$8,562. This story also attracted attention from national news media outlets, including CNN and NPR.

AQUARIUMS BECOME KULTURE CITY CERTIFIED

Aquariums have been described as sublime places. Yet, someone living with sensory issues may find the unexpected sights and experiences, dim lighting and, at times, large crowds challenging.

KultureCity, a non-profit organization devoted to sensory accessibility and acceptance, has certified each of the North Carolina Aquariums as sensory inclusive facilities,

with staff committed to providing a positive experience for all guests in the exhibit areas, programs and activities.

Sensory bags, equipped with noise canceling headphones (provided by Puro Sound Labs), fidget tools, verbal cue cards (produced in conjunction with Boardmaker) and weighted lap pads will be available to all guests at the aquarium who may feel overwhelmed by the environment. Additionally, there are dedicated quiet areas for those who may need a quieter and more secure setting.

Prior to visiting, families can download the free KultureCity App where one can view what sensory features are available and where to access them.

This new initiative will promote an accommodating and positive experience for all visitors, including those with sensory needs.

BECOME A SEA TURTLE STAR!

Help support sea turtle conservation and the STAR (Sea Turtle Assistance and Rehabilitation) Center at the NC Aquarium Roanoke Island. All sea turtles are endangered or threatened. Many factors have contributed to their population decline including development on nesting beaches, plastics in the ocean and over hunting. Five of seven sea turtle species live in North Carolina waters, including the loggerhead, green, hawksbill, Kemp's ridley and leatherback.

With a tax-deductible contribution of \$350, \$500, or

\$1,000, donors can support our critical work in caring for sick, injured, or stranded sea turtles. Sea Turtle STARs

donors will be recognized with large turtle-shaped tiles to be displayed on the wall leading into the STAR Center at Roanoke Island. With your contribution, you may choose your tile color: blue, teal, or green. You may also choose the wording of your personalized tile, add your own name, or honor or remember a loved one. A replica of your tile is available for an additional donation of \$100.

Tiles may be purchased online (ncaquariumsociety.com/seaturtle-stars), through Visitor Services at the NC Aquarium Roanoke Island, or by calling us at 1-800-832-FISH (3474).

PARK AND LEARN

A newly launched North Carolina initiative now provides free wireless internet access at all four locations thanks to the Department of Natural and Cultural Resources (DNCR).

These new high-speed WiFi devices were installed in the parking lots of the attractions as part of the state's NC Student Connect Park and Learn program to help our neighbors and local students connect to the internet. The directors of each state facility were pleased with the new service.

"It's important to be as supportive as we can at a time when students need resources during this pandemic," said Larry Warner. "The North Carolina Aquariums are delighted to act as a WiFi resource location as part of this great project."

Pier Director Mike Remige agreed.

"This is exactly why Jennette's Pier is here, to help educate the public," he said. "Anything we can do to provide educational opportunities to the public, it's part of our mission."

The initiative is a partnership between DNCR and Gov. Cooper's Hometown Strong program designed to address internet connectivity gaps in rural areas of North Carolina.

The program is adding free public Wi-Fi to more than 400 sites across the state, including state parks and historic sites, as well as local libraries, to provide free high-speed internet to students for remote learning. Just look for the blue and gold Student Connect placards.

Z. SMITH REYNOLDS FOUNDATION HONORS FOUNDING SOCIETY BOARD CHAIR JANE SMITH PATTERSON

In honor of former and now Life
Trustee Jane Smith
Patterson's years of dedicated service to the Z. Smith
Reynolds Foundation,
Trustees of the
Foundation have awarded \$100,000 to the NC Aquarium

Society. Patterson served the foundation for more than 37 years, lending significant support to public policy, environmental, and educational platforms.

Z. Smith Reynolds

Patterson designated the Aquarium Society as a recipient for her honorarium. With this grant, the Aquarium Society has created the Patterson-Williams Legacy Fund in support of ocean education for Title I schools through the Aquarium Scholars program. The fund is named in honor of Jane Smith Patterson, who was the NC Aquarium Society's Founding Board Chair, and incoming Aquarium Society Board Chair Hope Williams.

"Jane's leadership was critically important to the very origins of the North Carolina Aquariums more than forty years ago," said Jay Barnes, President and CEO of the Aquarium Society. "As Secretary of the Department of Administration, she made sure they received critical funding to operate. Then, knowing they would need more than state resources to flourish, she helped establish the nonprofit Aquarium Society and became our founding chair. Jane's vision has helped our Aquariums become the world-class institutions they are today."

COVID-19 AND WISHES FOR FISHES

COVID-19 has had a dire impact on aquariums and zoos worldwide. Like many other organizations, the North Carolina Aquariums were closed to the public for nearly six months, through the spring and summer of 2020,

due to the pandemic crisis. This challenging situation resulted in the loss of more than \$12 million in revenue for the NC Aquariums and NC Aquarium

Society. Yet, dedicated animal care never stopped-not then, not now. Our team continued to feed, care for and provide medical attention to our more than 7,500 animals every single day.

Those lost funds are crucial to support critical conservation efforts, new animal habitats, engaging educational programs, important facility upkeep and expert animal care. You can help ensure our exceptional work continues through your tax-deductible gift to our Wishes for Fishes Campaign.

PLEASE HELP SUPPORT THE NC AQUARIUMS SO WE CAN CONTINUE TO CREATE CONNECTIONS TO NATURE, SAVE SPECIES AND CARE FOR ANIMALS.

To contribute to our Wishes for Fishes campaign, go to ncaquariumsociety.com/wishes-for-fishes or call us at 1-800-832-FISH (3474).

JENNETTE'S PIER

In May 2021,
Jennette's Pier
celebrates its 10year anniversary
since reopening
in 2011, as
part of the
North Carolina
Aquariums
division. Known as
"the place to be"

in Nags Head during the summer season, anglers catch a wide variety of fish, while sightseers can watch brown pelicans overhead or bottlenose dolphins swimming in the sea.

Surrounded by beautiful, clean beaches, the pier's public beach access draws hundreds of thousands of visitors from near and far. Jennette's Pier has emerged as a "must-see" place for schools to visit on the coast. In the past decade, they've averaged around 8,000 to 10,000 North Carolina students a year.

Pier staff also keep busy with two important conservation organizations — the Marine Mammal Stranding Network and the Responsible Pier Initiative, which promises to help protect sea turtles.

OFFSHORE CLUB

(\$1000 Anually)

A Touch of Glass

Tootsie Adderholdt

Advance Signs & Service

Deborah Albert

American Chemistry Council

Aon - Rebecca McCabe

Association of Zoos &

Aquariums

Atlantic Strategies Group

Joseph & Missy Balleydier

Marvin & Cynthia Barnes

Harold H. Bate Foundation

Tracy B. Bayne

Bayside Body Shop

Beach Bagels

Bembridge Insurance Agencies

Bill & Georgia Belk

Jonathan & Gail Berry

William & Marianne Berry

Myra Best

Best Logistics Group

Biggs Cadillac, Buick, GMC

Betsy Blackwell & John Watson

Frank L. Block

Bonzer Shack Bar & Grill

Dawn Bourne

Branz Technologies

Mary Craig & Brick Brown

R.A. Bryan Foundation

Charlton & Peg Burns

William C. Butler

 $\label{thm:continuous} \mbox{Tim Cafferty - In Memory of} \\$

Bill Koebernick

Dan Cameron Family

Foundation

The Cannon Foundation

Cape Fear Garden Club

Carolina Beach Jeep Go Topless

Carteret Health Care

Carteret Landing

CB Sub Shop

Chadsworth Columns

Kay & Ken Chalk

Lucille M. Chaveas – In Memory of Kevin W. Yurecka

Chesnutt, Clemmons &

Peacock, PA

Marc & Sissy Chesnutt

Coastal Carolina

Neuropsychiatric Center

Sally & Alan Cone

The Corcoran Family

Drew & Vickey Covert

Crystal Coast Tourism

Development Authority

Dairy Queen

Judith Davis

Dino Don Company

Dominion Energy Charitable

Foundation

Lauren Donnachie

Ashley Dozier – In Memory of

Graham Dozier

Duke Energy Foundation

Emerald Isle Realty

William C. Ethridge Foundation

Charles & Becky Evans

Catherine Everett

Ashe B. Exum

FotoFX - Dave Tichenor

Michael Frasketi

Full Send Racing

Dick & Billie Futrell

Robyn R. Gatling

Norah & Eric Gerz

Goodnight Educational

Foundation

Grady-White Boats

Art & Carolyn Green

Green Sheep Water

Lena & Brian Greer

Bee & Thomas Gwynn

Rosemary Haas - In Memory of

Bill Koebernick

John Hackney Agency

Thomas & Susan Hackney

A.C. & Dot Hall Charles A. McCawley - In Jane Smith Patterson **Buck Suiter Family** Memory of Mercy & Sam Perry Patterson & Joel Leander Hanover Pediatrics Overton S. Suiter, Jr. McCawley Claire & Charles Harraghy Jay S. Paul Bill & Mary Hannah Taft Sam & Kim McConkey Suzanne & Brian Pecheles Allan & Nancy Harvin John E. Tantum, Attorney at Erin McKenzie Law Ella Ann L. & Frank B. Holding M. Peebles & Avery Harrison Margo McKnight Foundation George & Suzanne Taylor Pennymen Group Mike & Mary McNiel Olivia Holding Transportation Impact Wes & Stewart Perry The Brent Milgrom Family Hope from Helen - Jennifer D. Triad Foundation Walter & Pam Phillips Foundation Butler Twiddy & Company Family Charles & Mary C. Pierce Allan C. & Margaret L. Mims Richard Howell Goody Tyler Edythe Poyner & Steve Williams Charitable Trust Remi Hueckel John & Sherrie Waddill **Greg Proctor** Minnesota Zoo Foundation Igoe Creative Gary L. Wagner Quality Landscape Susan Moffat-Thomas The Ivy Cottage Wallcrawls Chuck & Bonnie Revelle Donna Moffitt Scott & Susan Jackson The Walker Family - Matt, Loren M. Rogers Monterey Bay Aquarium Nicole, Madison, Peyton & Jersey Mike's Subs Carolina The Rotary Club of Kinston Oscar Adrienne Moore Beach Sally Johns Design Walters Family Foundation Ron Nakamoto Arthur L. & Elaine V. Johnson Joseph & Angela Sample David L. Ward, Jr. NC 529 College Savings Foundation Program Carl & Leigh Seager John & Susie Ward Art & Alice Keeney NC GlaxoSmithKline Wes & Jacque Seegars Mary C. Watzin Kellogg Supply Company Foundation Jason & Melody Seely Wave Foundation Kelly's Restaurant New Knowledge Organization Jon & Karen Segal Krystal & William Webb Patrick & Kathryn Kelly Henry F. Nelson Janet Shafer - In Memory of Jane Webster Lisa Kemplin NEST - Network for Carl Shafer Helen Lambeth Wells Roger Kemble **Endangered Sea Turtles** Sharkbites Snack Bar Wells Fargo Foundation Bernie Koebernick - In Memory Greg & Laura Nichols Adam & Sarah Shay of Bill Koebernick Jordy & Ann Whichard North Carolina Community Wayne & Amy Schriever Mary Katherine Lawrence & Art Julian White Rawl Foundation Klose Skylight Specialists William Wickliffe North State Foundation Barbara Lehigh Billie-Jo & Ronald Sloan Wild Republic Betsy & Mitch Oakley Henry & Linda MacDonald Ronnie & Jody Sloan Will You Escape the OBX Dana O'Donovan Alex & Carolyn MacFadyen George Smedes Poyner Rick & Myrna Willetts Linda & Jeremy Ogden Foundation MAMEA - Mid-Atlantic Barbara & Jim Williams Omega Sports Marine Education Association Z. Smith Reynolds Foundation Hope Williams & Tom Bersuder David O'Loughlin Family Maritime Aquarium at Norwalk Smithfield's Chicken 'N Willis Cable Construction Jeanne Osso Bar-B-Q James & Betty Mast Kevin & Stacia Wittkamp Ortega'z Grill Southern Bank Foundation **Bob & Carol Mattocks** David & Sydney Womack Outdoor Lighting of Wilmington Alexander & Jennifer Speal Joseph & Mary Matza Chuck & Connie Wright Outer Banks Community Debra Stewart & Edwin Speas David & Lesley McAdams -Elizabeth Wright & F. Mandel Foundation McAdams Foundation Mary Beth & Robert Styers

Leigh & Craig Sudbrink

The Outer Banks Hospital

Rebecca & John McCabe

BUSINESS LEADER

(\$500 Anually)

Abruzzo's Pizza

Amos Mosquito's Restaurant

Atlantic Elevators

Atlantis Lodge

BeachCare Urgent & Family Medical Center

Cape Fear Pharmacy

Capital Ready Mix

Coastal Business Development

Coastal Countertops & Tile

Comprehensive Rehabilitation & Pain Specialists

Dawson Signature Management

FlanneryBuilt General Construction

Grooms Equipment

Infinity Custom Cabinets

Island Automation PC

W.M. Jordan Company

Lisa's Pizzeria

Malvin Riggins & Company

Mama Kwan's Grill & Tiki Bar

Mann Custom Boats

MCO Transport

Midway Enterprises

The Brent Milgrom Family

Foundation

Mt. Olive Pickle Company

Nance's, Inc.

Charles Nash, DDS PA

Ocean Grill and Tiki Bar

Plus Commications

Port City Land Surveying

Rick Soles Property

Management

Robert & Mary Beth Styers

Sam & Omie's Restaurant

SeaSide Dentistry

Cindi N. Smith Realty

Sound Choice Insurance

Stan White Realty & Construction., Inc.

Sun Realty

John Tantum, Attorney at Law, PA

Tri-Tech Service Company

Wilmington Eye

BUSINESS MEMBER

(\$300 Anually)

101 Mobility

Ace Marine Rigging & Supply

Adventure Wildlife Service

Alert Construction

Anderson Heating & Cooling

Austin Fish Company

Autumn Care of Myrtle Grove

Avian and Exotic Animal Care

B&M Roofing Contractors

Barbour Brothers Contruction, Inc.

Basnight's Lone Cedar Café

Beaches-n-Cream

Bee Here Now

Big Sky Design

bioMONTR Labs

Bluewater Real Estate and

Vacation Rentals

Boeck Chiropractic Clinic

Brandi's Diner

Broome's Unlimited

BT Carawan Lawn Care Inc.

Burns & Wilcox

Byrd Quality

The Cameron Report

Carolina Designs Realty

Carolina Pain Center

Carteret-Craven Electric

Cooperative

CB Warrior Kids

Chadsworth Columns

Clancy & Theys Construction

Christopher Clark & Associates,

DDS

ClinLab Consulting

Coastal Business Development

Coastal Carolina Orthodontics

Coastal Carolina Regional

Airport

Coastal Dentistry

Comprehensive Dental Center

Conphalt

Copper Rose Tattoo

Crossbridge Financial Group

D-Rex Pharmacy

Dare County Tourism Board

Davies Contracting

DFS Pharma

DLK Repair Corporation

Donna M. Gentry DDS

Dorothy Kirtley Real Estate

Down Under Divers Club

El Gato Pelon

Elite Spray Foam Systems LLC

Emerald Isle Realty

Fast Track Leadership, Inc.

Finch and Company

First Carolina Cable Inc.

First Flight Adventure Park

Foley Contractors

Full Throttle Speedway

Gallaher Management Group

Graham's Senior Living Homes

Grants Creek Nursery

Gubbs Vending

James Himes & Wendy Himes

Lutz

Holiday Inn Express

The Holiday Trav-L-Park Resort

Horns to Halos Dog Training

Intracoastal Realty Corporation

Island Essentials

Jack Mackerel's Island Grill

Johnson Family Dentistry

Kellogg Supply Company

Ryan Kerlin Painting

Kirkman, Whitford, Brady,

Berryman & Gordon, PA/

Attorneys at Law

Kitty Hawk Kites

Kurtis Chevrolet

Lookout Ford

Lower Cape Fear Hospice

Mashburn Appraisal Group

Matchmaker Logistics

Charles K. McCotter, Jr.,

Attorney at Law

McFadyen Engineers

MedSource Pharmacy

Modern Exterminating

Company Moeller, PA

Mollie A. Fearing & Associates

James E. Moore Insurance

Agency

MSOC Health - Management

Mutiny Bay Adventure Golf

Mystic Aquarium

Olde Towne Flectric

Service On Call

The Outer Banks Hospital

Outer Banks Visitors Bureau

PA Stoeber-Enof EA Services Company

Paws & Claws Animal Hospital

Paynter Security Consulting Group

Pleasant Farm & Garden

Potter's Seafood

Prawno

ProGreen Turf & Landscape

Ram Rent-All

ReBath of Wilson

The Reel Outdoors

Linda Rike Real Estate

Robinson & Stith Insurance

Rocky Top Catering

SAGA Realty & Construction

Sally Johns Design

The Salt Box Café

Saltwater Metals

Seaglass Training

Rick Soles Property

Management

SoundBank

SoundSide Restaurant

Southern Shores Realty

The STEM Labs

StormPro Consultants

Studio Three Architects

Suburban Electric Services

Sun Realty

SweetSip

Timberlands Unlimited

Top Tier Computer Services

Town of Indian Beach

Tripps Pressure Washing

Unique Perspective Window Coverings

Uptown Properties

Victory Chrysler Dodge Jeep

Walter Davis Enterprises LLC

Doug & Mary Weaver

Wiedner Water Works Inc.

Al Williams Properties

Williams Hardware

Wilmington Police Recreation

Association

Windjammer Inn

IMAGINATION BAY

Swim with a sea turtle, climb on a shark or crawl through a bubble cave in Imagination Bay, the newest addition to the North Carolina Aquarium at Pine Knoll Shores. The early childhood play area, located across from the giftshop, is intended for exploration by youth up to age six. Enter the area through a beautifully lit coral reef that is flanked by exciting bubble tubes and under a hand-sculpted surfboard sign. The space boasts of soft floors and climb-ons in the shape of a shark, ray and sea turtle. A cave designed by the exhibits team features a bubble wall that has already become a fan favorite. Caretta's Cove, an exhibit in which an animated sea turtle interacts with children, has moved into this new space as well. Interactive games allow adults and children an opportunity to play together. While the play area is open to the public, some interactive activities remain to be added to the space once all COVID restrictions are lifted. Imagination Bay is sponsored by Grady-White Boats.

"Grady-White Boats has a long history of supporting many, many conservation initiatives. An important part of these efforts often includes inspiring future generations to carry on these same values of care and concern for our vital resources," President Kris Carroll shares. "Sponsoring Imagination Bay presents us with a wonderful opportunity to help demonstrate to today's youth the significance of healthy waterways and environments, today and in the future, and to continue our legacy of coastal stewardship."

2020 REVENUE & EXPENSES

The COVID-19 outbreak significantly affected the NC Aquariums and Aquarium Society's operations and financial condition for the year 2020. The NC Aquariums closed on March 17, 2020 and remained closed for six months, reopening with restricted capacity on September 14.

2020 AQUARIUMS & JENNETTE'S PIER

REVENUE (ROUNDED)

State Appropriations Admission Receipts Rentals and Events

Total Revenue

\$8,330,000.00 \$5,274,000.00 \$694,000.00 **\$14,298,000.00**

EXPENSES (ROUNDED)

Personnel
Services
Property, Equipment & Supplies
PKS Bond Payment
Total Expenses

\$11,662,000.00 \$2,300,000.00 \$608,000.00 \$1,641,000.00 **\$16,211,000.00**

2020 AQUARIUM SOCIETY

REVENUE (ROUNDED)

Gift Shops Sales	\$724,000.00
Membership	\$821,000.00
Contributions, Grants, & Scholarships	\$3,617,000.00
Concessions & Other Income	\$149,000.00
Investments, Net	\$214,000.00
NCA Lease for the Aquarium at Pine Knoll Shores	\$1,798,000.00
Total Revenue	\$7,323,000.00

EXPENSES (ROUNDED)

Aquarium & Pier Support	\$2,242,000.00
Gift Shops & Costs of Goods	\$1,801,000.00
Membership .	\$344,000.00
Development & Fundraising	\$188,000.00
Management & General	\$798,000.00
Total Expenses	\$5,373,000.00

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

ASSOCIATION OF ZOOS AQUARIUMS