

MTE
MARINE LABORATORY & AQUARIUM

2013 ANNUAL REPORT

This page intentionally left blank.

OUR MISSION

The advancement of marine and environmental sciences through scientific research, education and public outreach, leading to new discoveries, revitalization and sustainability of our oceans and greater public understanding of our marine resources.

DEAR FRIENDS...

Dear Friends,

In my role as Chairman, I often have the privilege of seeing up close the commitment and hard work of the staff as they undertake scientific endeavors that will help lead to better conservation of our marine resources. Not only am I proud that our scientists are leading the world in these efforts, but I am equally pleased that our organization believes in sharing the information we gain with the world through dedicated outreach and education programs and a public Aquarium where all can learn about our oceans.

Our accomplishments for 2013, however, could not be possible without the impressive commitment of our supporters — of our Board of Trustees, our Volunteers, our Members and our many philanthropic donors. The fact that all of you join us in our mission is testament to Mote Marine Laboratory and Aquarium's impact, not just on our local and regional communities, but throughout the world. Mote would not be able to continue in its leadership position without the generosity of our devoted advocates.

As I think about all we have accomplished for the year, I picture the faces of all of you who have made Mote a priority through your gifts, not just of money, but of time and talents, and for your continued efforts to share your love of Mote with your friends and family.

For all of these and many other reasons, as Chairman of the Board, it is my pleasure to say thank you for all you do.

Sincerely,

A handwritten signature in blue ink that reads "Eugene H. Beckstein".

Eugene H. Beckstein
Chairman, Board of Trustees

Dear Friends,

As President & CEO of Mote Marine Laboratory and Aquarium, I have the great pleasure to present to you this summary of our impacts and accomplishments for 2013. This annual report — my first as the leader of this nearly 60-year-old institution — allows us to demonstrate our progress toward achieving our *2020 Vision and Strategic Plan* and our significant impacts in our world.

In 2013, Mote conducted hundreds of studies on a wide range of issues critical to ocean and human health, conservation, endangered marine life and our economy. Our efforts resulted in dozens of peer-reviewed publications and thousands of stories about our research in popular media; we expanded our international partnerships with researchers in Japan, Israel, China, Jordan and other nations.

We continued our mission to promote science education, welcoming more than 345,000 visitors to our Aquarium, reaching 29,536 children and thousands of adults through our special programming; and reaching more than 1 million people nationally and internationally through our traveling exhibits. Mote is also incredibly fortunate to have a 1,685-strong volunteer base, which contributed 212,337 hours in 2013.

Throughout my first year, I have been impressed and humbled by the significant support we receive from near and far. This support is vital as we undertake our mission to lead the world in conducting research for science-based marine resource conservation and in translating and transferring our science and technology to serve society. Such support has been a hallmark here since Dr. Eugenie Clark founded in the lab in 1955 and Anne and William Vanderbilt and the community rallied around their efforts. Later, Bill Mote helped the Lab grow and expand into the world-class organization it is today.

No doubt there are many exciting opportunities ahead as we prepare to celebrate our 60th anniversary in 2015. The dedication of our supporters is what energizes us and will continue to give us the ability to look toward the future — to seek new opportunities, to make new discoveries and to make a difference in our world.

I look forward to another 60 years of vitality and growing impact for Mote, and I thank you all for joining us in our mission.

Sincerely,

A handwritten signature in blue ink, reading "Michael P. Crosby". The signature is stylized and fluid.

Dr. Michael P. Crosby
President & CEO

IMPACTS

Strategic Priority 1

Increase our world-class research with an emphasis on conservation, sustainable use and the environmental health of marine and coastal biodiversity, habitats and resources...

Global Leadership

Mote Founding Director Dr. Eugenie Clark's work was the start of decades of international collaborations that have taken Mote researchers to six continents and dozens of countries where we benefit from our colleagues' experiences and share our own knowledge and expertise. These collaborations bring an international flavor to our campuses as our international colleagues join us for research programs, meetings and conferences.

A NEW COALITION of aquariums, zoos and governmental and non-governmental organizations hosted at Mote debuted in February to address critical needs for the conservation

of marine mammals, sea turtles, sea birds and other species worldwide. The new **International Consortium for Marine Conservation** was announced by its Director, Dr. John Reynolds of Mote, during the Second Signatory State Meeting of the Dugong MOU of the Convention of Migratory Species of the United Nations Environment Programme in Manila, Philippines.

MOTE SENIOR SCIENTIST Dr. Kevan Main was appointed to serve on the **Aquaculture Expert Working Group for the Global Sustainable Seafood Initiative**. This group, funded by the German government, European Union and seafood distributors, is evaluating seafood certification and labeling programs for aquaculture and fisheries products to promote the supply of sustainable seafood for consumers. Main, past president of the World Aquaculture Society, has pioneered sustainable aquaculture at Mote since 2001.

IN THE FALL, WE WELCOMED Dr. Qian Ma from the **Chinese Academy of Fisheries Science — Yellow Sea Fisheries Research Institute in Qingdao, China**, to Mote Aquaculture Park. Dr. Ma,

Dr. Qian Ma works at Mote Aquaculture Park.

a molecular biologist, is working with Mote and Florida's Fish and Wildlife Research Institute to uncover the genetic traits of pompano that affect the species' growth. The work includes building a genetic database that will identify the relationship between breeders and progeny — key to developing pompano as an aquaculture species in the U.S.

INTERNATIONAL SCIENTISTS, FISHERIES REPRESENTATIVES

and nearly 100 members of the local community gathered at Mote in May for a public forum on how communities around the world are making science-based conservation happen. The forum was conducted as part of a global study of science and society led by **Japan's Research Institute for Humanity and Nature (RIHN)** that is examining how residential research institutions, grassroots groups, policymakers and others are blending traditional and scientific knowledge and techniques to restore, conserve and sustainably use natural resources. In Sarasota, the group is focused on scallop restoration efforts that Mote is conducting with Sarasota Bay Watch,

Sarasota Bay Estuary Program, the Florida Fish and Wildlife Conservation Commission, Sarasota County, Manatee County, Bay Shellfish Co., local business leaders and volunteer citizen scientists. In December, high schoolers, community volunteers and scientists began building a new scallop nursery at Mote's City Island campus. The RIHN study is using this work as an exemplary case study of bottom-up solutions to environmental problems.

OCEAN ACIDIFICATION AND CLIMATE CHANGE

are global threats to coral reefs. Research to understand the effects, mitigate the impacts and restore reefs took a leap forward during an international workshop in Israel. During the workshop, scientists and students from six nations exchanged knowledge and partnered for a marathon of intensive, novel studies. The **1st International Workshop on Impacts of Ocean Acidification and Climate Change on Corals and Coral Reefs** was co-hosted by Mote and the Interuniversity Institute for Marine Sciences (IUI) in Eilat, Israel, and brought together participants from Germany, Israel, Italy, the Netherlands, the U.K. and the U.S.

Scientists gathered for the 1st International Workshop on Climate Change and Coral Reefs hosted by Mote and IUI.

Strategic Priority 2

Use focused staff recruitment and nurturing programs to ensure the long-term success of the research enterprise...

Next Generation Science

The need is great to nurture and support the next generation of men and women who will lead the scientific discoveries of tomorrow if we are to ensure a healthy and innovative research enterprise for the future. At Mote, we support the next generation in a number of different ways.

THE MOTE POSTDOCTORAL FELLOWSHIP

PROGRAM, funded entirely through philanthropic donations, supports young researchers doing outstanding work early in their careers. In 2013, Mote Postdoctoral Fellow **Dr. Justin Perrault**, 29, joined Mote. Dr. Perrault received his Ph.D. from Florida Atlantic University and today is focused on toxicology and health of marine animals, with a current focus on marine turtles, especially in understanding their toxin loads and how these loads affect nesting success. One question he'd like to answer: "Are reptiles more or less tolerant of toxins than other vertebrate species and do their current toxicologic loads pose a threat to their health and survival?"

Another new postdoctoral researcher who joined Mote in 2013 is **Dr. Abraham Robinson II**.

He holds both a Ph.D. and a DVM from Texas A&M University, where his enrollment in a dual program allowed him to learn both animal care — particularly comparative medicine — and to focus on environmental and food safety toxicology. At Mote, this dual training is allowing Robinson to conduct scientific studies focused on food safety and provide care for animals in the Lab's public outreach facility, Mote Aquarium, and for patients in our nationally recognized hospitals for dolphins, whales and sea turtles. His studies focus on assessing and improving domestic and international aquaculture seafood supply and reducing environmental impact of aquaculture and other agricultural and industrial activities.

FRESHMEN FROM THE University of South Florida Sarasota-Manatee (USFSM) joined us on our Sarasota Campus this year in newly created teaching labs. This Mote and USFSM program leverages the strengths of both institutions in a marriage of research and academics. Mote

Dr. Abraham Robinson and Lynne Byrd release a sea turtle in Boca Grande.

REU students and their mentors: Alyssa Stevens, Dr. Emily Hall, Dan Merselis, Hannah Aichelman and Dr. Erin Muller.

scientists are teaching and sharing their world-class research experience with students who will one day be the next wave of Florida's scientists, engineers, technicians and business visionaries. The Mote-based teaching labs are the site for all USFSM biology and chemistry classes and an inquiry-based bachelor's degree program in biology.

WE CELEBRATED OUR TENTH SUCCESSFUL YEAR of hosting the **National Science Foundation-funded program Research Experiences for Undergraduates**. This program is designed to give undergraduate students hands-on experience in developing and implementing a research project that they create. With 33 Ph.D.s on staff, Mote is adept at keeping up with emerging fields of interest in the marine world. This prestigious NSF-funded program allows our seasoned researchers to share their knowledge and expertise with young students considering careers in science.

Strategic Priority 3

Positively impact society and the marine environment through translation and transfer of our science and technology and by increasing public connections to the marine environment...

Economic Connections

Our Gulf fisheries — commercial and recreational — support millions of Florida jobs and benefit our regional and state economies to the tune of billions of dollars per year. Mote's role in understanding the health of economically important fish species is one way that we help strengthen the local, regional and state economies. Another way Mote connects with society is through Mote Aquarium, the public face of Mote research, which draws hundreds of thousands of visitors each year.

A GRANT FROM THE NATIONAL FISH AND WILDLIFE FOUNDATION is helping Mote to establish the first **center for electronic monitoring** of commercial fisheries in the Gulf of

Copyright© 2011 Archipelago Marine Research Ltd

Mexico. By partnering with the Ocean Conservancy, Archipelago Marine Research Ltd., Gulf of Mexico Reef Fish Shareholders Alliance and East West Technical Services LLC., we are working with commercial vessels to document fishing activity with new electronic monitoring systems with digital video, computers, GPS and other technology.

FISHERIES MANAGEMENT is also important for recreational anglers — especially for game fish species like the storied silver kings of Boca Grande's historic tarpon fishery — which generates more than \$100 million annually for Florida's economy. In 2013, we began laying the groundwork for a large-scale underwater acoustic array that will allow us to track tarpon movements in and out of Boca Grande Pass each year.

MOTE AQUARIUM RECEIVED ITS third accreditation in a row from the **Association of Zoos & Aquariums (AZA)**. To be accredited, Mote underwent a thorough review to ensure it has and will continue to meet ever-rising standards of animal care, veterinary programs, conservation, education and safety. AZA requires zoos and aquariums to successfully complete this rigorous accreditation process every five years.

MOTE WAS DECLARED Cultural Organization of the Year by **The Greater Sarasota Chamber of Commerce** during the 23rd annual Frank G. Berlin, Sr. Small Business Awards, which drew 500 businesses and community leaders to celebrate small business.

Strategic Priority 4

Deliver responsible marine conservation and sustainable-use focused public service to local, regional, state, national and international communities...

Ocean Literacy for All

At Mote, we believe our mission goes beyond conducting world-class research. We must share our research knowledge with the scientific community, of course, but we must also help increase ocean literacy for all so that an educated and informed public can make sound decisions about our ocean resources. We believe that community partnerships, hands-on programs and supporting citizen scientists empower us all.

OUR SCHOOL AND PUBLIC PROGRAMS reached **29,536 children and thousands of adults**; our Mote Mobile and traveling exhibits reached more than a million people nationally and internationally. Mote's education programs in Charlotte County reached more than 6,000 participants and Mote hosted 30 high school interns and a record 180 college interns.

A Booker High School student conducts an experiment at Mote's Tropical Research Laboratory.

Former First Lady Laura Bush cutting the ribbon at the opening ceremony for the office on Boca Grande.

EDEXPLORESRQ AND THE PATTERSON

FOUNDATION awarded Mote educators a grant for their efforts providing valuable **classroom and learning experiences** that allow students to explore the lives of manatees through science.

BOOKER HIGH SCHOOL STUDENTS joined us at our Tropical Research Laboratory in the Florida Keys to conduct independent research on climate change and ocean acidification. This hands-on exploration — which included team teaching by Mote scientists — was made possible by a grant from the **Community Foundation of Sarasota County** and will be a model for increasing students' ocean literacy, as well as promoting learning in STEM (science, technology, engineering and math) fields.

WE EXPANDED OUR COMMUNITY PARTNERSHIPS

with a new satellite office on Boca Grande that allows residents and visitors to learn about our marine research programs in Charlotte Harbor, along with all the programs Mote undertakes from its main campus in Sarasota and its field stations. We were honored that **Former First Lady Laura Bush** helped us cut the ribbon during a grand opening ceremony attended by more than 100 people.

HARMFUL ALGAL BLOOMS impact communities across the U.S. to the tune of millions of dollars

each year. Mote and the Florida Fish and Wildlife Conservation Commission co-hosted the **7th Symposium on Harmful Algae in the U.S.** This important national conference was a critical venue for scientists, resource managers and public health experts to share their results across research specialties, explore trends and identify new areas of research needs. Co-chaired by Mote and FWRI, the cross-disciplinary meeting encouraged the exchange of ideas across specialty.

FLORIDA'S CORAL REEF got a boost in July when volunteers from the **Combat Wounded Veteran Challenge** and **SCUBAnauts International** joined us at work in our coral reef nursery in the Florida Keys. The story about the connections among Mote, wounded veterans regaining their lives and teens learning about science and the environment was featured on *The NBC Nightly News* and *The Today Show*. By the end of their two-day mission, the SCUBAnauts and veterans helped produce some 2,000 new coral fragments for later replanting, bringing the number of staghorn corals growing in Mote's nursery to about 10,000.

A combat wounded veteran and SCUBAnaut work in Mote's coral restoration site in the Florida Keys.

CONNECTIONS

5K winners Kevin Smith and Heather Butcher.

Savannah Sheridan and Mote mascot Shelley the Sea Turtle.

Run for the Turtles

Nearly 1,000 runners and walkers hit the beach to help endangered and threatened sea turtles during Mote's 27th Run for the Turtles in April on Siesta Key Public Beach. This sanctioned 5K and 1-mile fun run/walk, provides major support for Mote's Sea Turtle Conservation and Research Program — an internationally recognized program that coordinates and conducts sea turtle conservation along 35 miles of Sarasota County beaches. [Mote thanks event sponsors: ABC 7, Bright House Networks, Mote Scientific Foundation, United Natural Foods, Inc., Zephyrhills and New Balance.](#)

Aquarium Biologist Technician Andrew Angelo.

World Oceans Day

Ocean enthusiasts flocked to Mote Aquarium in June for our World Oceans Day Family Festival to celebrate our oceans with themed games, crafts and more. World Oceans Day, celebrated internationally each year, is an opportunity to celebrate our connection to the sea. **Mote thanks event sponsors: IBC (Insurance and Benefit Consultants), Sarasota Herald-Tribune, Sam's Club and Willis A. Smith Construction.**

Kendall Fout does ocean crafts.

Party on the Pass

In April, nearly 400 of our supporters joined us for our annual Party on the Pass held right here in Mote Aquarium. The evening featured a performance from the sea lions from our limited-engagement exhibit *Sea Lions: On the Water's Edge*. This good-food, good-time casual event supports our animal hospitals. **Mote thanks event sponsors: Mote Scientific Foundation and the Sarasota-Manatee Originals.**

Zach Carver checks out the critters in the touch pool.

From left to right (back row): Dr. James and Lizandra Locascio, Bayne and Trustee Jeanie Stevenson, Honorary Mote Trustee and Former U.S. Rep. Andy and Nancy Ireland. (Front row): Director of the Mote-Boca Grande Partnership, Capt. Philip and Mary O'Bannon and Cathy and Bill Klettke.

Oceanic Evening

Nearly 400 sea supporters joined us for our annual black-tie fundraiser, Oceanic Evening, in October at The Ritz-Carlton, Sarasota. Together, we *Explored the Future* as we learned about President & CEO Dr. Michael P. Crosby's vision for the future of Mote's world-class marine science and education programs and met our next generation marine scientists. Guests enjoyed Mote's own highly praised and sustainably produced caviar and sturgeon, which was served during the event. **Mote thanks our event sponsors: Friends of Boca Grande, Caldwell Trust Company, PNC Wealth Management, UBS Financial Services, Willis A. Smith Construction, Sabal Trust Company, Trustee Paul and Kimberley Carreiro, Trustee Bob and Anne Essner, Mote Scientific Foundation, Trustee Nigel and Nathalie Mould, Rosie O'Donnell and Peggy Sears.**

Trustee Bob and Anne Essner.

Ariane and Bob Dart.

PHOTOS BY: Chris Fitzgibbons

Karen Fralich and Dan Belcher won first prize for "Brainstorm (An Ode to Caffeine)."

The sculpture "World Breathe" by Michela Ciappini and Jan Zelinka took second place and sculptors' choice awards.

Third place winners Matt Long (center) and Andy Gertler (right) pose by their sculpture "The Amazin Sand Castle Machine" with "Amazin" Walter McDonald (left).

Siesta Key Crystal Classic

An international field of sand sculptors helped make the Fourth Annual Siesta Key Crystal Classic Master Sand Sculpting Competition a success, drawing thousands to Siesta Key Public Beach and raising awareness for sea turtle conservation conducted by Mote. The event drew 10 master sand-sculpting teams from Canada, the Czech Republic, Italy, Latvia, Mexico, Poland, Germany and the U.S. The community event is organized by the Siesta Beach Festival Board.

We would like to thank our 2013 partners: Best Western Plus — Siesta Key; Gold Coast Eagle Distributing; ABC 7 (WWSB); Sarasota Herald-Tribune; Sarasota County Parks and Recreation; Siesta Key Chamber of Commerce and Visit Sarasota County. And sponsors: Presenting Sponsor Margaritaville Apparel and Gold Sponsor Benderson Development. Artist Team Sponsors included: Siesta Key Village Association; Siesta Key Association; Captain Curt's Oyster Bar; Beach Bazaar; Daquiri Deck Siesta Key; Benderson Development; Badger Bob's Appliances; Gold Coast Eagle Distributors; Margaritaville Apparel; and Sarasota Vascular Specialists.

Florida Keys Ocean Fest

The Fourth Annual Florida Keys Ocean Festival drew more than 7,500 visitors for ocean-themed education and fun in March, benefiting coral reef research and restoration by Mote Marine Laboratory. The Festival, which took place at the Florida Keys Eco-Discovery Center in Key West, raised \$32,000 for Mote's Protect Our Reefs program — more than double the support raised the previous year. The festival helped to educate people of all ages about coral reefs and other natural ecosystems through conservation and environmental exhibits from more than 30 organizations. Children at the festival also joined renowned artist Wyland to paint two 10-foot-long murals.

Special thanks to event sponsors: Shakespeare Fishing, Berkley Fishing Tackle, Reef Safe Suncare, Fury Water Adventures, Smokin' Tuna Saloon, Charlie Mac's Barbecue, Okuma Fishing, Hyper Tech Films, Key West Harbor Services, Westin Key West Resort, Keys Energy Services, Looe Key Dive Center, Southernmost Hotel Collection, Bombora Vodka, NOAA, U.S. Coast Guard Auxillary, Centennial Bank, Blue Heaven, Little Palm Island/ Ocean Key Resort, First State Bank.

Jason Wolf, Mote's Protect Our Reefs program manager, radio personality Bill Hoebee and renowned marine life artist Wyland.

Tuna Trot winner Douglas Weeks.

LECTURE SERIES

Showcasing Scientific All-Stars

What happens when the “Diving Diva” meets “The Shark Lady?” Attendees had the opportunity to find out during our annual Special Lecture Series. The Series always offers an exciting lineup of presenters sharing their adventures and research and drawing new audiences to Mote.

The 2013 Series began with Mote’s own Founding Director, Dr. Eugenie Clark — The Shark Lady — co-presenting with Dr. Diane Nelson — the Diving Diva. Nelson and Clark met in 1982 at Temple University. Back then, Nelson had no idea that the pair would become close friends and she would join Clark on more than 15 expeditions. The Series brought them together again for the talk “From Water Bears to Whale Sharks.”

That was just one of the season’s exciting lectures. Audiences also had the opportunity to learn about the undersea life of Capt. Alfred Scott McLaren, a retired commander of a U.S. nuclear attack submarine. They also walked on the wild side during a trip through the Florida Wildlife Corridor with photographer Carlton Ward Jr.; journeyed underwater as they heard about

coral diseases devastating coral reefs from Mote scientist Dr. Erinn Muller; learned about harmful algal bloom climatology and forecasting with Dr. Dennis McGillicuddy of Woods Hole Oceanographic Institution and discovered the latest news in manatee and dugong conservation from Mote’s Dr. John Reynolds III, former chair of the U.S. Marine Mammal Commission.

By sharing knowledge from thought leaders like these, Mote hopes the Series engages multi-generational audiences who have a variety of interests and will help develop a more ocean-literate society.

— *Special thanks to Series underwriters Bob and Jill Williams.*

Captain Alfred Scott McLaren.

Special Lecture Series Underwriters Jill and Bob Williams.

DONOR FEATURE

Supporters' Love of the Oceans Runs Deep

Bob and Jill Williams' love of the ocean runs deep — deep enough to lead them to dive the Russian *MIR* submersible to the *Titanic* and to the hydrothermal vents off the Azores together. Mr. Williams also made a second dive to the *Titanic* and to the sunken German battleship, the *Bismarck* — becoming one of only 32 people to visit the resting place of this iconic battleship.

This passion is also what led them to support Mote in a variety of ways, including serving as the main sponsors of the annual Special Lecture Series.

"When we bought a second home on Longboat Key, we were very interested in learning about Mote Marine Laboratory," said Mr. Williams, Chairman of Genova Products Inc., a leading manufacturer of thermoplastic plumbing and building products. "I'd

been boating all my life and I was already interested in the oceans and the things they were doing at Mote right here in our area."

With Mr. Williams' support, Genova Products provided PVC pipes and fittings along with new decking materials for the Mote Aquaculture Park in eastern Sarasota County and the main campus in Sarasota. He also served as a member of Mote's Board of Trustees.

Today, he and Jill focus their personal support on the Special Lecture Series as a way to help increase interest in and knowledge of Mote and in ocean research and exploration in general. Although community support and participation is extremely important, Mr. Williams believes that Mote is destined to play on a national stage and the Lecture Series is a vehicle that will assist in that goal. With his background in business, he was looking for

concrete ways to help Mote find broader public recognition and support that would extend beyond the Sarasota community.

"We really wanted to help put Mote on a larger stage and help bring in some dynamic speakers who would draw a larger audience from the wider ocean community," Mr. Williams said. "We thought that would help lead to greater visibility for Mote — to be a catalyst for exposure."

It certainly has been. Thanks to the Williamses, Mote has been able to bring nationally and internationally known speakers to the region, including Dr. Alfred Scott McLaren, U.S. Navy retired, and a veteran of more than 20 Cold War submarine operations. Another deep ocean legend the Williams' brought to Mote was Capt. Don Walsh who dove seven miles to the deepest spot in the ocean, Challenger Deep, with Jacques Piccard in the *Trieste* submersible in 1960.

Filmmaker Mike DeGruy.

Over the years, we've also been pleased to host Jim Toomey, nationally syndicated cartoonist of *Sherman's Lagoon* fame, *National Geographic* photographer Flip Nicklin, who has taken some of the most breathtaking images of whales in the world as he works alongside scientists documenting the animals' behavior, and Mike DeGruy, who was a natural history filmmaker known for his work on *Blue Planet* and numerous other films.

"The most beneficial speakers who have taken part in the Lecture Series thus far have been those who have truly amazing stories to tell regarding their true life experiences," Mr. Williams said. "Living those experiences vicariously leaves one thinking that although they might not spontaneously jump into such an adventure, they secretly wish that they could."

Photographer Flip Nicklin.

Cartoonist Jim Toomey provided Mote with a special drawing of Sherman, his popular shark character from *Sherman's Lagoon*.

Their Time is Our Treasure

Volunteers play a crucial role at many organizations — sharing their expertise, time and talents — in support of a mission they believe in. But few organizations can count on the level of support that we are fortunate to enjoy here at Mote.

Our volunteers — 1,685 of them! — donate thousands of hours each year, serving as docents in Mote Aquarium, supporting scientists in the Laboratory and even helping administrative support departments. In 2013, their collective efforts amounted to 210,337 hours of service.

During our annual Volunteer Awards Ceremony in April, we recognized volunteers with one, three, five, 10, 15, 25 and 30 years of service. **Volunteers who have served more than 4,000 hours total during their lifetimes (pictured above) also received the national President's Volunteer Service Award.**

“We did a little math to figure out how many total years of service we’ve had from the group that was honored and it amounted to 1,200 cumulative years. That’s impressive!” said Mote President & CEO, Dr. Michael P. Crosby.

President's Call to Service Award

Joe Malaney
Ginny O'Doherty
Gwen Ross
Diane Kestner
Judy Shannon
Norma Pennington

25-Year Award

Ethel Athanas
Ronnie Enander
Diane Jones
Bert Taylor

20-Year Award

Mary Anderson
Toni Anthony
Morton Kallman
Norman Lewis
Doris Anne Lucia
Robert Lucia
Nicole Machenheimer
Don Marshall
Bobi Sanderson
Bill Thibodeau

*“People around the world
are impressed to hear that
we have so many volunteers
doing so much.”*

— Dr. Michael P. Crosby, President & CEO

THE 2013 VOLUNTEER BOARD

President: Sue Stolberg

Vice President: Bob Cameron

Treasurer: Diane McKissick

Secretary: Dick Miller

THANK YOU FOR 30-Years of Service to Mote

Bob Wiegand

Bob has supported Mote's education and outreach efforts since 1983, just three years after the Lab opened its public outreach facility, Mote Aquarium. Over the years, he has assisted with videoconference programs connecting kids with real marine explorers, guided visitors in the Aquarium, served in the gift shop and more. He was among the first-ever Day Chairs of Mote's volunteer corps and today he is an outstanding Aquarium guide and mentor to others. Thank you, Bob!

Pauline Becker

In her early years volunteering at Mote, Pauline assisted in the gift shop and served as Treasurer of Friends of the Mote Library, a group of volunteers who raise funds and provide other support for Mote's Arthur Vining Davis Library. Pauline volunteered in the Library for many years as a typist and helped prepare materials such as book spine labels and donation book plates. She also helped log, label and organize peer-reviewed journals. Her help was invaluable in providing resources, reference and research materials to scientists, students and the public. Thank you, Pauline, for all you've done!

Bob Wiegand and Mote President & CEO Dr. Michael P. Crosby.

Pauline Becker and Dr. Kumar Mahadevan, Mote President Emeritus.

DONORS

\$500,000 and more

Estate of Jean P. Hendry

\$250,000 - \$499,999

Anonymous

The Community Foundation of Sarasota County

Give Well Community Foundation

Mote Scientific Foundation

\$100,000 - \$249,999

Anonymous

Anonymous

The Bolger Foundation

Mr. Frank A. Brunckhorst and Ms. Jaclyn Kim

The Dart Foundation

Henry L. & Grace Doherty Charitable Foundation

Mr. and Mrs. Robert A. Essner

Gulf Coast Community Foundation

Sara S. Roberts Foundation

William G. Selby and Marie Selby Foundation

Estate of Theodore Stasichin

\$50,000 - \$99,999

Arts and Cultural Alliance of Sarasota County

Margaret J. Cox Trust

Mr. and Mrs. James D. Ericson

Ms. Judy Graham

Jane's Trust Foundation

Ms. Penelope L. Kingman

Marisla Foundation

Mr. Nigel P. Mould and Ms. Nathalie Randanne de Vazeille

\$10,000 - \$49,999

Mr. and Mrs. Eugene H. Beckstein

BMO Harris Bank

Caldwell Trust Company

Mr. and Mrs. Mickey Callanen

Combined Federal Campaign

Michael and Marcia Corrigan

Mr. and Mrs. Frederick M. Derr

Disney Worldwide Conservation Fund

Mr. and Mrs. Richard O. Donegan

Frank E. Duckwall Foundation, Inc.

Julius Fleischman Foundation

Fury Management Inc.

Ms. Susan C. Gilmore

Ken and Amy Sussman with Crystal and Bill Lahners.

*Denotes donors who have provided support for five consecutive years or more.

GIVING CHALLENGE

Glen Raven Inc.

Guy Harvey Ocean Fund, Inc.

Mark and Carol Hyman Fund

Mr. and Mrs. Michael V. Janes

Ms. Beth A. Johnson

Mr. Ervin D. Johnson, Jr.

Ms. Beverly Koski

Rita B. Lamere Memorial Foundation

Mr. and Mrs. Kirk F. Malcolm

Manatee Community Foundation

Mr. and Mrs. Thomas E. McInerney

Mr. G. Lowe Morrison

Mosaic Fertilizer, LLC

National Save the Sea Turtle Foundation

The New Amsterdam Charitable Foundation

Mr. and Mrs. Richard A. Nielsen

PNC Financial Services Group

Publix Super Markets Charities, Inc.

The Christopher Reynolds Foundation

Save Our Seas Foundation

Estate of Ulla R. Searing

Ms. Karen Silver

Ms. Elizabeth Steele

Triad Foundation, Inc.

Waitt Foundation

Mr. and Mrs. Robert M. Williams

Wohlers Family Foundation

Mr. Arthur Zavitzianos

\$5,000 - \$9,999

Mr. Thomas Alburn and Ms. Patrice Boeke

Mr. and Mrs. Arthur L. Armitage

Baltimore Orioles

Mr. and Mrs. Guy P. Berner

Boca Grande Woman's Club

Mr. and Mrs. Stephen W. Boesel

Boscia Family Foundation

Mr. and Mrs. Fred C. Brumbaugh

Mr. and Mrs. Paul Carreiro

Chicago Mercantile Exchange

Mr. and Mrs. Tom Costello

Dr. and Mrs. Michael P. Crosby

We would like to express our sincere gratitude to everyone who supported Mote Marine Laboratory and Aquarium during the 2013 Giving Challenge — an opportunity for local nonprofits to receive matching funds for new and increased support from donors.

The Challenge is made possible by the Community Foundation of Sarasota County, The Patterson Foundation, Manatee Community Foundation, John S. and James L. Knight Foundation, William G. and Marie Selby Foundation and the Charlotte Community Foundation.

Thanks to the significant backing of our community of supporters and an internal match made possible by two of our anonymous donors, Mote raised **\$127,742** during the 2013 Challenge.

Thank you!

WAVES OF SUPPORT

Launching in 2014, our new Annual Fund, Waves of Support, is designed to acknowledge our annual supporters for their generosity through distinct giving levels and benefits:

Under \$1,000: *Friends*

\$1,000 - \$4,999: *Pillars Club*

\$5,000 - \$9,999: *Signature Society*

\$10,000 - \$49,999:

Chairman's Circle

\$50,000 - \$99,999:

Cape Haze Society

\$100,000 - \$249,999:

Presidential Roundtable

\$250,000 - \$499,999 :

William Mote Guild

\$500,000 and above:

Dr. Eugenie Clark Society

Thank you for helping us make waves!

Your commitment and dedication to Mote is deeply valued and appreciated.

Shirley Fein.

Lt. Gen. and Mrs. Howard G. Crowell, Jr.

Mr. and Mrs. Thomas W. Culler

Mr. and Mrs. Philip A. Derick

Frederick Derr & Company, Inc.

Ms. Karol A. Foss

Mrs. Edith T. Gardner

Ronne and Donald Hess Foundation

Ms. Jane Hyslop

Islamorada Fishing and Conservation Trust Inc.

The Jelks Family Foundation, Inc.

Dean E. Kelly Fund of the Community Foundation of Sarasota

King Tree Service of South Florida

Mrs. Ashley Kozel

Mr. Zen Kurokawa

Mr. Jim Lampl

Macy's Foundation

Dr. and Mrs. Kumar Mahadevan

Mr. and Mrs. Ronald R. Morris

Ms. Molly Myers and Mr. Rick Hatfield

Ms. Susanna Myers and Mr. Gerry Pampaloni

Dr. and Mrs. Jack L. Nelson

Ms. Roseann O'Donnell

Ms. Joanna Pace and Mr. David Brackett

Ms. Carol Perkins

Mrs. Alisa Pettingell

Ms. Vera C. Plescia

Porter Foundation

Ms. Maureen Rosenfield and

*Denotes donors who have provided support for five consecutive years or more.

Ms. Katherine Rosenfield

Ms. Jann Rosen-Queralt

Sabal Trust Company

Samowitz Foundation

Ms. Peggy J. Sears

Mrs. Charleen Sessions

Mrs. Patricia H. Shaw

Mr. David Shen

Mr. and Mrs. Elli Streit

The Jerome M. Kobacker Charities Foundation

Mr. and Ms. Thomas Tussing

Mr. Thomas P. Waters

Ms. Barbara L. Whitcraft and

Mr. David Heinsler

B. Wade White Fund

Robert and Jeanne Zabelle Charitable Fund

\$1,000 - \$4,999

Mr. and Mrs. Jack R. Allen

Mr. and Mrs. Nicholas E. Allen

The Allen Family Foundation, Inc.

Ms. Angela M. Amerson

Renae Anderson

Ms. Laura Anderson

Mr. Phillip J. Andrews

Anonymous

Anonymous

Anonymous

Anonymous

Scott B. and Annie P. Appleby Trust

Dr. Robyn J. Arrington, Jr., M.D.

Beverly Parker and Elaine Haines with Bob and Marlene Blalock.

MEMBERS

Mote would like to extend a special thank you to all of our loyal members.

The Aquarium at Mote serves as an informal science center that makes learning fun and interactive.

We are grateful for the members who provide important support to Mote and who enjoy visiting often.

Your membership plays a critical role in helping us fulfill our mission.

Ms. Dawn Austin and Mr. Tom Zerbock

Mr. and Mrs. Joshua E. Baker

Mr. and Mrs. Alfred Bargar

Mr. Lee S. Barnard

Ms. Lynne Barre

Mr. and Mrs. Robert G. Bartner

Mr. and Mrs. Charles R. Baumann

BB&T

Beall's Inc.

Mr. and Mrs. Gerald Beck

Ms. Heidi H. Becker

William A. Becker Consulting, LLC

Mr. and Mrs. Glenn K. Bell

Mrs. Winifred W. Benchley

Mr. and Mrs. James T. Bisesi

Blalock Walters, P.A.

Boca Grande Real Estate, Inc.

Mr. and Mrs. Roy Borrego

Boston Foundation

Tina Bowers

Ms. Sally Boynton

Mote Educators Jason Robertshaw (left) and Kasey Gaylord-Opalewski (right, kneeling) with education intern Lucija Prevolec (right, standing) and a group of "Digi-Know How" summer campers.

Mr. and Mrs. Allan Brockett

The Bryce Family Foundation

Congressman and Mrs. Vernon G. Buchanan

Mr. Martin Buck

Build A Bear Workshop Foundation

Ms. Sandra S. Burns

Cape Cod Foundation

Captrust Financial Advisors

Bob Carter Companies, LLC

Mr. and Mrs. Robert E. Carter

Mr. and Mrs. Steve Carter

The Chicago Community Foundation

Mr. and Mrs. Ed Chiles

Mrs. Irene L. Chrisman

Mr. Christopher Chun

Dr. Eugenie Clark

Mr. and Mrs. Chris Cogan

Mr. and Mrs. M. Duggan Cooley

Deborah M. Cooley Charitable Trust

Cowles Charitable Trust

Mr. Jason Cox

Mr. and Mrs. William E. Coyne

Mr. Richard S. Cuda

Daiquiri Deck

Ms. Margaret T. D'Albert

Mr. Hersel L. Davis, Jr.

Mr. and Mrs. Gene R. De Boef

Mr. and Mrs. Thomas J. Degnan

Ms. Nancy Jo Dermeyer

Mr. David Dickson

Mr. and Mrs. Robert E. Dods

Ms. Anne Doubilet

Mr. and Mrs. Michael L. Dow

Estate of Joanne Dowell

Dr. Kimberly S. Dunn and Mr. David Dunn

Michelle Dunn

Dr. Sylvia A. Earle

The Eden Charitable Foundation

Mr. Dean H. Eisner

Mr. Jason C. Ellwinger

Mr. and Mrs. John O. Enander

Mrs. Ann R. English

Mrs. Shirley E. Fein

Ms. Donna Felkins-Dohm

Mr. and Mrs. J. Paul Finnegan

Mr. Jefferson M. Flanders

Ms. Danene Flores

Florida Power & Light Company

Mr. and Mrs. Mark C. Follett

Mr. and Mrs. Andrew J. Frankel

The Andrew J. and Anita G. Frankel Family
Foundation, Inc.

Mr. and Mrs. Jim Frauenberg

Malcom Friedel

Mr. Coby Gallo

G'Day Imports, LLC

Mr. Michael E. Giobbe, Jr.

Eugene and Marilyn Glick Foundation Corporation

Mr. and Mrs. David Golder

Ms. Jeanne Grasso and Mr. Thomas Billy

Mr. Nicholas P. Greville

Mr. and Mrs. Jonathan D. Grimes

Gulf Coast Connoisseur Club, LLC

Mr. Fred Gunter

Mr. Robert Gura

Mr. Andrew G. Hakun

Robert J. Hanrahan

Mr. Charles W. Harrison

Ms. Kimberly Hartsock

Mr. Brandon Hauck

Ms. Deidre Heindl

Helmsley Sandcastle Hotel

*Denotes donors who have provided support for five consecutive years or more.

Mr. and Mrs. Scott C. Hennessy
 Mr. Brendan Herbeck
 Ms. Muffi Hiss
 Mr. Alex Hoffmaster
 Mr. and Mrs. Douglas Holder
 The Huisking Foundation, Inc.
 Mr. and Mrs. Thomas B. Hunter
 Michael B. Hydorn
 IBM Matching Grants Program
 Insurance & Benefits Consultants
 The Honorable and Mrs. Andy Ireland
 Osmido J. Izquierdo
 Mr. John T. Jackson

Mr. and Mrs. Edward H. Jennings

Ms. Victoria Jetton

JL Marine Systems, Inc.

Mr. and Mrs. Bill D. Johnson

William Stark Jones Foundation

Mr. and Mrs. Richard P. Kahn

Mr. Robert S. Keeley and Ms. Dolly M. Garlo

Kerkering, Barberio and Co.

Key Royale Club, Inc.

Ms. Cindy Kim

Mr. and Mrs. Stephen King

Knox Family Foundation

Mrs. and Mr. Marcie Kohn

Mr. and Mrs. Edward J. Kolodzieski

Gerald A. and Karen A. Kolschowsky Foundation

Kerry and Shaikh Rasool.

Ms. Iris Y. M. Konstantinou and

Mr. Eli Konstantinou

Mr. and Mrs. Milton Kruk

Mr. and Mrs. John M. Kucharski

Mr. and Mrs. Norman Kuperschmid

Robert O. Law Foundation, Inc.

Frank A. Leban

Diane A. Ledder Charitable Trust

Mrs. Patricia L. Lenke

Ms. Jennifer Leon

Mr. and Mrs. Fred J. Leonberger

Mr. Matthew C. Lesh

Mr. and Mr. Philip J. Lombardo

The Lombardo Foundation, Inc.

Longboat Key Garden Club

Longboat Key Turtle Watch

The Lookout Foundation, Inc.

Mr. Jose A. Lopez

Dr. and Mrs. Carlyle A. Luer

Marathon & Lower Keys Association of Realtors, Inc.

Ms. Catherine J. Marine

Mrs. Jeane S. Martin

Mrs. Jean M. Martin

Ms. Diana L. Martin

Mr. Justin E. Martin

Billy J. Martin and Jeane S. Martin Foundation

Mr. and Mrs. Anthony A. Massaro

Mr. and Mrs. Dick Mayer

Mr. and Mrs. Frank Mazur

Terryl McCormack

Dr. Fran Fergusson and John Bradbury.

Mark A. McDonnell
 The Honorable and Mrs. Connie Mack
Dr. Denise D. McHugh and Mr. Douglas M. Adams
Mr. and Mrs. Robert H. Meaher
Ms. Carol L. Miller
Ms. Virginia A. Miller
 Mr. and Mrs. James M. Miller
The Honorable and Mrs. F. Daniel Miller
 David D. Mills
 The Monte Foundation
 Ms. Robin W. Moore
Harold M. and Adeline S. Morrison Family Foundation
 Ms. Virginia Mosbaugh Horne
 Ms. Elizabeth L. Moses
 Mr. and Mrs. Alan I. Mossberg
 Mote Volunteers
 Muirhead, Gaylor, & Steves, LLP
Dr. Heather M. Murray and Ms. Gloria G. Bruno
 National Christian Foundation - Wisconsin
 Felix E. Nienstadt
 Mr. and Mrs. Richard Nimtz
 Mr. Thomas K. Noethlich
 Ms. Martha Noyes and Dr. Gerald Greene
 Ms. Barbara Nykiel-Herbert
 Ms. Janet D. Oliver and Mr. Ron N. Damele
 PADI Foundation
 Palm Island Estates Association, Inc.
 Ms. Carol L. Palmer
 Mr. Jeffrey B. Parker
 Mr. and Mrs. Bradlee E. Parlee

Sally Schule.

Trustee Nigel Mould.

Ms. Melissia A. Partridge
 Mr. Wyatt Payne
 Ms. Tina Peters
 Ms. Patricia B. Peyser
 Pfizer Foundation Volunteer Program
 Ms. Donna Pickard
 Kaylee Pitchford
 Mr. Richard Pittaway
 Mr. Andrew Platzner
Ms. Mary Lou Poe and Mr. Dennis A. Revicki
 Lt. Col. John F. Pohle
 The Pruitt Foundation, Inc.
 Pure Fishing World Headquarters
 Mr. and Mrs. Garrett T. Puzzo
 Krishma G. Ramaraju
Mr. Randall Ridenour
Mr. and Mrs. Jerry E. Robertson
Mr. and Mrs. Dana R. Robes
 Mr. and Mrs. O. Wayne Rollins II
Ms. Linda H. Rorer
 The Rorer Foundation, Inc.
 Rotary Club of Sarasota Bay Foundation, Inc.
 Mr. and Mrs. Michael Rouen
 Mr. Aaron Rubin
 Mr. and Mrs. William Runyan
 Mr. Dominic J. Russi
 Mr. and Mrs. Burton M. Sack
 Naty Sakdisri

***Denotes donors who have provided support for five consecutive years or more.**

Sanibel-Captiva Shell Club

Sarasota Architectural Salvage

Sarasota Bay Parrot Head Club, Inc.

Sarasota County School Board

Dr. and Mrs. Edward M. Schaeffer

Mr. and Mrs. Michael M. Scharf

Mr. Michael Schepp

Mr. and Mrs. Lawrence F. Schmidt, Sr.

Mrs. Betty Schoenbaum

The Tillie, Jennie & Harold Schwartz Foundation, Inc.

Mr. and Mrs. Jeffrey Sedacca

Dr. and Mrs. Howard A. Seider, Jr.

Mr. and Mrs. Michael Selby

Sharky's on the Pier

Ms. Mari Jane Shaw and

Ms. Victoria Shaw-Williamson

Mr. and Mrs. Mark Sherwin

Sholley Foundation, Inc.

Mr. and Mrs. Abraham Siegel

Siesta Key Village Merchants Association Inc.

Mrs. Nathalie Silver

Ms. Barbara A. Simpson

Ms. Amber N. Smith

Smokin Tuna, LLC

Mr. Daniel N. Sorensen

Mr. and Mrs. Mark Spurgeon

Mr. and Mrs. Cyrus W. Spurlino

Brooke A. Stambaugh

Ms. Mary Jane Stoll

Mr. John M. Strickland

Mr. Christopher Strong

Ms. Maria V. Suarez

James Sudermann

SunTrust

SunTrust Foundation

Dr. Edwin S. Sved and Dr. Dorothy Sved

Dr. and Mrs. Arthur R. Szeglin

Mr. and Mrs. Richard S. Talford

Mr. Bradley R. Tanner

The Tarr Charitable Family Foundation

Theme Runs Inc.

L.V. Thompson Family Foundation

Lynn and Stephen Kukanza.

Dr. Michelle Tilghman and Mr. David Rumiser

Ms. Rosemary Tilghman-Rumiser

Mr. and Mrs. James K. Toomey

Mr. Joseph Turner

UBS-AG

United Natural Foods, Inc.

United Technologies Charity Trust

University of South Florida Sarasota-Manatee

Mr. and Mrs. Gordon W. Van Citters

Ms. Madelaine Verbeek

Mr. Randall Waite

Wal-Mart Foundation

Mr. John Wareham and

Mrs. Val Castrodale Wareham

Mrs. Tina Watkins and Ms. Katelyn Watkins

Mr. and Mrs. Clarke B. Weeks III

Louis F. West

Westcoast Shutters of Florida, Inc.

The Westin Key West

John, Charleen, William and Lark Sessions.

Beth and Bob Scheible.

Mr. and Mrs. R. Elton White

Mr. Patrick R. Wilmerding

Ms. Shelley L. Yarosh

Mr. and Mrs. Ron Yonover

\$999 - \$500

ABC Baby Furniture Rental Inc.

Mr. William F. Alexander IV

Mr. Robb A. Allan

Mr. and Mrs. Scott Allen

Mr. and Mrs. Bernard H. Anthony, Jr.

Mr. and Mrs. Mark Appel

Mrs. Nancy C. Baker

Ms. Donna M. Basso and Mr. Paul Hartman

Mr. and Mrs. Steve Bayard

BB&T Insurance Services

Mr. and Mrs. Ronald R. Belschner

Mr. and Mrs. Larry Bennison

Mr. and Mrs. David A. Berkowitz

Mr. and Mrs. Donald H. Bernstein

Blue Heaven Salute

Ms. Elsie Bracken

Mr. and Mrs. Gregg Branham

Dr. and Mrs. Glenn L. Bredemeyer

Mr. and Mrs. Stephen R. Buckley

Mr. and Mrs. Steven A. Busch

Mr. and Mrs. Eugene W. Butler

Dr. and Mrs. William F. Cardman

Mr. and Mrs. Norman L. Cavedo, Jr.

Charles Schwab and Co.

Charlie Macs 404 LLC

Mr. and Mrs. Edward K. Christian

Dr. David Christiansen and Ms. Cynthia T. Fenimore

Mr. and Mrs. H. Lawrence Clark

Mr. and Mrs. George N. Cochran

Ms. Laurel B. Cohen and Mr. Axel Traugott

Cohen-Toon Fund

Mr. and Mrs. Kevin J. Collins

CompLogic, LLC

Continental Kitchens, Inc.

Ms. Cynthia Craig and Mr. Kenneth C. Schneier

Mr. Jim K. Culter and Ms. Jan Miller

Mr. Timothy F. Curran and Ms. Amy R. Ericson

Mrs. Jane R. Daganhardt

Mr. and Mrs. Alfred D'Alessio

Mr. Dwight F. Davis

Mrs. Phyllis Deruytter and Mrs. Jacqueline Lundquist

Ms. Maria DeSanto

Mr. and Mrs. Maxwell Deuble

Dr. Alan Dunton and Mrs. Patricia E. Dunton

Mr. and Mrs. Joel Dyckes

Mr. and Mrs. Jim M. Eakle

Easter Seals Southwest Florida

Endeavor Racing LLC

Mr. and Mrs. Charles B. Ewing, Jr.

Dr. Frances D. Fergusson and Mr. John Bradbury

Mr. Robert W. Fiedler

Mr. and Mrs. William T. Firth

Mr. and Mrs. Edward H. Foss, Jr.

Foxy Lady

Ms. Marce Fuller and Mr. Lee deOvies

Mote President & CEO Dr. Michael P. Crosby, Mote Founding Director Dr. Eugenie Clark, Former First Lady Laura Bush, Mote Trustee Judy Graham and Dr. Kumar Mahadevan, Mote President Emeritus.

*Denotes donors who have provided support for five consecutive years or more.

Ms. Joan Galvin and Mr. Jim Brown

Mr. Nicholas C. Gladding, Esq.
Mrs. Janet E. Goettle
Mr. and Mrs. Steven Goldman
Mr. and Mrs. George I. Gondelman
Greater Sarasota Women's Golf Association
Mr. and Mrs. Glen Greenfelder
Mr. and Mrs. Thomas D. Grusecki
Mr. and Mrs. Dale S. Hanson
Mr. and Mrs. Mike T. Hartley
Mr. William H. Heisler III

Ms. Lynn E. Hoff
Mr. and Mrs. Tim Hornung
Mr. and Mrs. Robert L. Howieson

IBM Employee Services Center

Michael D. Ingram
Mr. and Mrs. William E. Irvine

Mr. and Mrs. David Janes

Mr. and Mrs. David A. Jemison

Mr. and Mrs. Ronald A. Johnson

Mr. Steven R. Kalt and Mr. Robert D. Heeren
Mr. and Mrs. Ross Keeler
Keys Energy Services
Mr. and Mrs. Craig D. Kingwater
Koala Tee

Ms. Frances Kramer and Mrs. Lesley Eckert
Dr. and Mrs. Bart Levenson
Longboat Key Club

Mr. and Mrs. Vytas Macekonis
Mr. and Mrs. Bruce B. Mackey
Ms. Valerie Martin

Mrs. Nathalie W. McCulloch

Mr. and Mrs. Jim McInteer

Mr. and Mrs. L. Thomas Melly

Ms. and Mr. Allison Meuser
Mr. and Mrs. John Meyer
Mr. and Mrs. Donald Miller
Mr. and Mrs. Francis B. Misantone
Mr. and Mrs. Michael Moran
Mr. Mason Morgan and Ms. Ellen Ostman
Mr. Grant Morse
Mr. and Mrs. Reid Murphy

Dr. Michael P. Crosby, David Bolger, Mote Scientist Dr. Kim Ritchie and Mote Chief Advancement Officer Tom Waters.

Mr. Robert R. Nelson

Mrs. Mollie Nelson
One to One Group
Ms. Mary Ann O'Neil and Mr. Richard Weissfeld
Mr. Christopher Orville and Ms. Edith Patten-Orville
Mr. and Mrs. Lee Peakes
Mr. and Mrs. Thomas B. Peter
Mr. and Mrs. Carl Pfirrmann
Mr. and Mrs. Joseph W. Phelan
Phillips-Van Heusen Foundation, Inc.
Ms. Carol C. Pooley
Mr. and Mrs. Paul P. Pratt

Mr. and Mrs. David G. Pyle

Mr. and Mrs. Arthur Reilly
Renewable Energy Matters, Inc.
Dr. and Mrs. David J. Rice

Mr. and Mrs. William J. Ritchie

Mr. Aaron Robbins
Ms. Kimberly Roberson and Mr. Joe Roberson

Gail and Skip Sack.

Mr. Daniel E. Robinson

Mr. John Robinson

Edward and Elyse Rogers Family Foundation

Mr. and Mrs. Martin G. Rosansky

Mr. and Mrs. Jules Rose

Mr. and Mrs. Edward Rosenblum

The Rubin Charitable Foundation Inc.

Mr. and Mrs. Gregory R. Rusovich

Mr. and Mrs. Matthew T. Rydson

Mr. and Mrs. Doug Salmon

Mr. and Mrs. Matt Sandburg

Sarasota Ford

Sarasota Yacht Club

Mr. and Mrs. Bob Scheible

Mr. Kenneth C. Schneier and Ms. Cynthia Craig

Ms. Nancy Schroeder

Mr. and Mrs. William M. Seider

Mr. Jim Shurtleff

Mr. Peter M. Sieglaff

Mr. and Mrs. Neil Silverberg

Ms. Leslie Skarra and Mr. Robert Wander

Mr. and Mrs. Robert Smalheiser

Ms. Margaret A. Smith

Smith Architects, P.A.

Mr. and Mrs. Harvey P. Steele, Jr.

Andrew & Anne Gordy Steidinger Family Foundation

Mr. and Ms. Jeffrey N. Steinsnyder

Mr. and Mrs. Paul C. Steinwachs

Mr. and Mrs. Robert Stern

Mrs. Elizabeth A. Stewart

Mr. and Mrs. Charles Stottlemeyer

Dr. Ai B. Streacker, DDS

Ms. Deborah Sullivan

Mr. Joseph F. Summonte and

Mrs. Madeline Mora-Summonte

Suncoast Web Services

Mrs. Marilyn Taub

Toyota of Lakewood

Mr. and Mrs. Michael Trahan

John G. & Anna Maria Troiano Foundation

Tropical Seas, Inc.

Ms. Sally A. Trout

Truist

The UPS Store

USF Foundation

Mr. and Mrs. Norman T. Vaughan-Birch

Donald Vautrinot

Mr. Michael Vermut

Wachovia Bank

Mr. and Mrs. Ray Walborn

Ms. Judith H. Ward

Ms. Anne Weintraub

Mr. and Mrs. Fred Weisse

Whole Foods Market

Mr. and Mrs. William W. Wilferth

Mr. and Mrs. John C. Williams

Ms. Betsy Winder and Mr. Jeff Hotchkiss

Mr. and Mrs. Mark Wolfendale

Mr. and Mrs. Joe Wolfer

Women's Club of Cascades/Sarasota

Dr. and Mrs. Susumu K. Yamashita

Mr. and Mrs. Robert A. Young

Mr. and Mrs. Trent Zenkewicz

Robert Keeley and Dolly Garlo.

LEGACY SOCIETY

We are deeply grateful to members of our Legacy Society who have designated Mote as a beneficiary in their estate plans. Members of this Society exemplify extraordinary generosity and visionary leadership through planned giving and philanthropy, which will allow us to continue as a world-class research enterprise for many years to come. It is our privilege to honor them for their help in ensuring Mote's longevity for future generations.

Anonymous (4)
Mr. Thomas Alburn and Ms
Patrice Boeke
Mr. and Mrs. Arthur L. Armitage
Mrs. Barbara L. Bauman
Mr. and Mrs. Richard J. Benimeli
Ms. Lisabeth Bertsch
Mr. and Mrs. Jay Brady
Dr. Eugenie Clark
Mr. and Mrs. Howard C. Cobin
Margaret J. Cox Trust
Dr. and Mrs. Michael P. Crosby
Mr. Jim K. Culter and Ms. Jan
Miller
Mr. Dwight F. Davis
Mr. Jack I. DeCaprio
Mr. David J. Dennehy
Mr. David Dickson
Mr. and Mrs. Richard O. Donegan
Ms. Cynthia Dunn
Mr. and Mrs. James D. Ericson
Mrs. Shirley E. Fein
Ms. Linda C. Fisher

Ms. Susan C. Gilmore
Ms. Anna M. Hayes
Ms. Marjorie S. Heagy
Ms. Jean P. Hendry
Mr. Forrest L. Hirst
Mrs. Margaret V. Hughes
Mr. and Mrs. John F. Jenney
Mr. and Mrs. Brian T. Kelly
Dr. and Mrs. Thomas J. Kerr
Ms. Iris Y. M. Konstantinou
Mr. Roger O. Kurth
Dr. and Mrs. Kumar Mahadevan
Mr. Don Marshall
Mr. and Mrs. Paul A. Mesaros
Mr. G. Lowe Morrison
Mr. Nigel P. Mould and Ms.
Nathalie Randanne de Vazeille
Mr. Robert C. Murtagh
Mr. and Mrs. Larry A. Myers
Mr. and Mrs. Donald A. Ocker
Mr. Jeffrey B. Parker
Mr. and Mrs. Kenneth B. Rear
Mr. Randall Ridenour

Mr. and Mrs. Edward Rogers
Ms. Michele Sebourn
Mrs. Kathleen Sherrow
Mr. and Mrs. William A. Shuman
Mr. and Mrs. Charles J. Siderski
Mr. and Mrs. Robert H. Sinclair
Mr. Norris G. Smith
Mrs. Mildred F. Stein
Ms. Eva M. Stevens
Mrs. Terry A. Sullivan-Dennehy
Ms. Ellen VanDernoot
Mr. Thomas P. Waters
Mr. and Mrs. Robert H. Wendt
Mr. and Mrs. William W. Wilferth
Dr. and Mrs. Douglas E.
Williamson
Ms. Glenda Wright
Mr. Arthur Zavitzianos

ADVISORS

2013 BOARD OF TRUSTEES

OFFICERS

Eugene Beckstein, *Chairman*
Lowe Morrison, *Vice Chairman*
Lt. Gen. Howard G. Crowell
(USA Ret), *Treasurer*
Mickey Callanen, *Secretary*
Michael P. Crosby, Ph.D.,
President & CEO

TRUSTEES

Arthur L. Armitage,
Chairman Emeritus
Paul Carreiro
Robert E. Carter,
Chairman Emeritus
Ronald D. Ciaravella
Eugenie Clark, Ph.D.,
Founding Director
Frederick M. Derr, P.E.,
Chairman Emeritus
Richard O. Donegan
Sylvia Earle, Ph.D.
Dean H. Eisner
James D. Ericson
Robert Essner
Susan C. Gilmore

Judy Graham,
Chairman Emeritus
Edward H. Jennings
Mary Lou Johnson
Kirk Malcolm
Penelope Kingman
Nigel Mould
Alan Rose
Howard Seider, Jr., M.D.
Jeanie Stevenson

HONORARY TRUSTEES

Richard Angelotti,
Chairman Emeritus
Charles R. Baumann, CPA
Pauline Becker
Veronica Brady
Sandi Burns, *Co-Chair,*
Keys Advisory Board
Howard C. Cobin
Bruce Frerer, *Co-Chair,*
Keys Advisory Board
William S. Galvano, Esq.,
Mote Scientific Foundation
Alfred Goldstein, DCS DHL,
Chairman Emeritus

The Hon. Andy Ireland
Elaine M. Keating
J. Robert Long
Peter Hull,
Mote Scientific Foundation
Kumar Mahadevan, Ph.D.,
Mote Scientific Foundation
Jean Martin
The Hon. Dan Miller
Myra Monfort Runyan,
Chairman Emeritus
Ronald R. Morris
Helen L. Pratt,
Mote Scientific Foundation
Randall Ridenour,
Chairman, Advisory Council
William Ritchie,
Mote Scientific Foundation
Peter Rosasco, CPA, *Co-Chair,*
Keys Advisory Board
Sue Stolberg,
President, Volunteer Board
Beth G. Waskom

William R. Mote 1906-2000
Perry W. Gilbert 1912-2000

2013 MOTE ADVISORY COUNCIL

Randall Ridenour, *Chairman*
 David Dickson, *Vice Chairman*
 Stephen Ackoury
 Eugene Beckstein
 Steve Belack
 Michael Belle, Esq.
 The Honorable Michael Bennett
 Matt Buchanan
 Sandra J.C. Buchanan
 Richard A. Butler
 John P. Cella, MD
 Mr. Chad Ciaravella
 William Clague, Esq.
 Irwin Davis
 Aedan J. Dowling
 Ted Ewing
 Donald O. Featherman
 Shirley Fein
 Joan Galvin
 Nicholas Gladding, Esq.
 Bradley Goddard
 Edward Hamilton, MD
 Dan Harris
 Terry Hornblow, MD
 Paul Hudson

Hamilton "Ham" Jones
 Joan Kayser
 Lynn Kukanza
 Christopher A. Likens, Esq.
 Dwight Mead
 Steve Meier
 Michael Melnick
 Susan R. Miller
 Budd Moore
 Mollie Nelson
 Matthew R. Plummer
 Art Reilly
 Gary K. Rogers
 Edith R. Schwartz, Ph.D.
 Pamela Siderski
 Jeffrey N. Steinsnyder, Esq.
 Norman Vaughan-Birch, Esq.
 Casey Welch
 Christina "Cina" Welch
 Heather Williams
 Robert E. Windom, MD
 Jack Wm. Windt, Esq.

KEYS ADVISORY BOARD

Sandi Burns, *Co-Chair*
 Bruce Frerer, *Co-Chair*
 Peter Rosasco, *Co-Chair*
 Benjamin (Dink) C. Bruce
 George Craig
 David Dickson*
 Walt Drabinski
 Capt. Mike Gorton
 Dolly Garlo
 Phil Goodman
 David Paul Horan
 Tom Jackson
 Randall Ridenour*
 Dean Rollings
 M.J. Webster

**Denotes members from Sarasota*

From left to right (back row): Nicole and Matt Plummer; Sandy and Jeanie Kirkpatrick, Jennifer and Dan Vigne. (Front row): Glenda and Dan Miller, former U.S. Congressman, Dorene and Sam Seider, Mote Trustee.

Dr. Michael P. Crosby and Kimberley Carreiro.

2013 FINANCIALS

46% ■ **Research¹** \$10,171,997
25% ■ **Education & Outreach²** \$5,423,446
29% ■ **Contributions, Memberships, Other** \$6,435,357

** Does not include beneficial interest in Mote Marine Foundation*

¹**Research** includes Protect our Reefs program and Mote Aquaculture Park management

²**Education and Outreach** includes Aquarium and science education programs

83% ■ **Program Services** \$17,102,968
├─ **58%** ■ **Research¹** \$11,894,429
└─ **25%** ■ **Education & Outreach²** \$5,208,539
9% ■ **Administrative & General** \$1,848,121
8% ■ **Fundraising** \$1,660,625

SEAWATER SYSTEMS

RESEARCH
1,224,152 GAL.
EXHIBITS
614,680 GAL.

RESEARCH

81 RESEARCH STAFF
32 DOCTORAL LEVEL
77 PUBLICATIONS
12 PUBLIC POLICY

22 RESEARCH PROGRAMS

NET ASSETS

\$18.9 million LAB
~\$15 million FOUNDATION (ENDOWMENT)

ECONOMIC IMPACTS

\$96.8 million REGIONAL / STATEWIDE

FLORIDA SPECIALTY LICENSE EST. 2003
PLATE

PROTECT OUR REEFS
\$936,950
TO SUPPORT CORAL REEF RESEARCH, RESTORATION & EDUCATION

2013 VITAL STATISTICS MOTE BY THE NUMBERS

Incorporated as 501(c)(3) Nonprofit in 1955

VOLUNTEERS & STAFF

198 TOTAL STAFF
1,685 VOLUNTEERS
212,337 HOURS CONTRIBUTING MORE THAN A YEAR

EDUCATION

23 EDUCATION PROGRAMS
16 EDUCATION STAFF

Behind the Science • Birthday Parties • Breakfast at Mote • College Internships • Field Trips • High School Internships • High School Volunteers • Home School Programs • Kayaking with Mote • Mommy & Me • Mote Science Cafes • Outreach Programs • Partnership Schools • Research Experience for Undergraduates (REU) Scout Badges & Patches • SeaTrek Distance Learning • SeaSnooze Overnights • South Africa Expedition • Special Lecture Series • Summer Camp Programs • Teacher Workshops • Traveling Exhibits • Volunteer Opportunities

PROPERTIES & FACILITIES

MAIN CAMPUS
Sarasota, FL 10.5 acres
(Long Term Lease, City of Sarasota)

MOTE AQUACULTURE PARK
Sarasota, FL 200 acres

BOCA GRANDE FIELD OFFICE
Boca Grande, FL

CHARLOTTE HARBOR FIELD STATION
Pineland, FL

PUNTA GORDA FIELD OFFICE
Punta Gorda, FL

MEMBERSHIPS

11,000+ INDIVIDUAL
160+ CORPORATE

AQUARIUM

35 AQUARIUM STAFF
8 OFF-SITE AQUARIUMS
1 DOCTORAL LEVEL

345,034 VISITORS TO THE AQUARIUM

MOTE MOBILE EXHIBIT
300,000 VIEWERS

60 EXHIBITS RELATING TO MOTE RESEARCH

1 DOLPHIN, WHALE & SEA TURTLE HOSPITAL
(co-managed with Research Division)

PEOPLE SERVED*
29,536 Grades K-12
180 College Level

* INCLUDES IN-SCHOOL, DIGITAL LEARNING AND ON CAMPUS PROGRAMS

MOTE TROPICAL RESEARCH LAB
Summerland Key, FL 1 acre

LIVING REEF EXHIBIT NOAA ECO-DISCOVERY CENTER Key West, FL

31 TOTAL BUILDINGS & STRUCTURES
320,049 TOTAL SQUARE FEET

PUBLICATIONS

Books/Reports Authored or Edited

Lausche, B., D. Farrier, J. Verschuuren, A. G. M. La Viña, A. Trouwborst, C.H. Born, and L. Aug. *The Legal Aspects of Connectivity Conservation: A Concept Paper*. Gland, Switzerland: International Union for Conservation of Nature, 2013. <https://portals.iucn.org/library/efiles/documents/EPLP-085-001.pdf>

Theses/Dissertations

Dussán-Duque, B.S. "Ecology of the Guiana dolphin (*Sotalia guianensis*) in the southern area of the Gulf of Morrosquillo, Colombia: implications for conservation." Ph.D. Dissertation, University of St. Andrews, Scotland, 2013. **R.S. Wells**, supervisor.

Fauquier, D.A. "Impact of *Karenia brevis* Blooms on Seabird Populations in Sarasota Bay, Florida." Ph.D. Dissertation, University of California, Santa Cruz, 2013. **R.S. Wells**, major advisor.

Gaspard, J.C. III. "Tactile abilities of the Florida Manatee (*Trichechus manatus latirostris*)." Ph.D. Dissertation, University of Florida, Gainesville, FL: 2013. **D. A. Mann**, committee member. <http://ufdc.ufl.edu/UFE0045261/00001>

Gryzbek, M. K. "A visual body condition index for bottlenose dolphins (*Tursiops truncatus*)." Master's Thesis, University of Florida, 2013. **R. Wells, W.**

Pine, and **D. Pabst**, advisors. <http://ufdc.ufl.edu/UFE0045992/00001>

Mallette, S. "Ontogenetic allometry and body composition of the common bottlenose dolphin (*Tursiops truncatus*) from the U.S. mid-Atlantic." Master's Thesis, University of North Carolina, 2013. **R. S. Wells**, advisor.

Articles/Book Chapters/Reviews

Alurl, N., **K.L. Deak**, M.J. Jenny, and M.E. Hahn. Developmental exposure to valproic acid alters the expression of microRNAs involved in neurodevelopment in zebrafish. *Neurotoxicology and Teratology* 40 (November-December 2013): 46-58. doi: 10.1016/j.ntt.2013.10.001

Anderson, E.T., V.L. Socha, J. Gardner, L. Byrd, and **C.A. Manire**. Tissue enzyme activities in the loggerhead sea turtle (*Caretta caretta*). *Journal of Zoo and Wildlife Medicine* 44, no.1 (2013): 62-69. doi: 10.1638/1042-7260-44.1.62

Balmer, B.C., L.H. Schwacke, **R.S. Wells**, J.D. Adams, R.C. George, S.M. Lane, W.A. McLellan, P.E. Rosel, K. Sparks, T. Speakman, E.S. Zolman, and D.A. Pabst. Comparison of abundance and habitat usage for common bottlenose dolphins between sites exposed to differential anthropogenic stressors within the estuaries of southern Georgia, U.S.A. *Marine Mammal Science* 29, no. 2 (April 2013): E114-E135. doi: 10.1111/j.1748-7692.2012.00598.x

Animal Care Coordinator Lynne Byrd takes a blood sample from a loggerhead sea turtle.

Bassos-Hull, K., R.M. Perrtree, C.C. Shepard, S. Schilling, **A.A. Barleycorn, J. B. Allen, B.C. Balmer, W.E. Pine,** and **R.S. Wells**. Long-term site fidelity and seasonal abundance estimates of common bottlenose dolphins (*Tursiops truncatus*) along the southwest coast of Florida and responses to natural perturbations. *Journal of Cetacean Research and Management* 13, no. 1 (2013): 19-30.

Bedore, C.N., E.R. Loew, T.M. Frank, **R.E. Hueter**, D.M. McComb and S.M. Kajiura. A physiological analysis of color vision in batoid elasmobranchs. *Journal of Comparative Physiology-A* 199 (2013): 1129-1141.

Begeman, L., J.A. St. Leger, D.J. Blyde, T.P. Jauniaux, S. Lair, **G. Lovewell**, S. Raverty, H. Seibel, U. Siebert, S.L. Staggs, P. Martelli, and R.I. Keesler. Intestinal volvulus in cetaceans. *Veterinary Pathology* 50, no. 4 (2013): 590-596. doi: 10.1177/0300985812465327

Borgwardt, C., **T. Tucker**, and **K. Mazzarella**. "Meeresschildkröten als Opfer der Strandbeleuchtung." In *Das Ende der Nacht: Lichtsmog: Gefahren - Perspektiven - Lösungen*, edited by T. Posch, F. Hoëlker, A. Hölker, A. Freyhoff, and T. Uhlmann, 138-155. Germany: Wiley-VCH, 2013.

Bradshaw, M., A. Lang, **P. Motta**, M. Habegger, and **R. Hueter**. The effect of mako sharkskin on laminar flow separation. *Bulletin of the American Physical Society* 58, no. 18 (2013). http://absimage.aps.org/image/DFD13/MWS_DFD13-2013-001430.pdf

Bretos Trelles, F., J. Azanza Ricardo, and **A. D. Tucker**. "Fifteen years of research on green turtles at Guanahacabibes Peninsula: a retrospective of community based turtle conservation and research in Western Cuba." In *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical Memorandum NMFS-SEFSC-645, 171-172. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_etal_Baltimore_2013.pdf

Buckstaff, K.C., R.S. Wells, J.G. Gannon, and **D.P. Nowacek**. Responses of bottlenose dolphins (*Tursiops truncatus*) to construction and demolition of coastal marine structures. *Aquatic Mammals* 39, no. 2 (2013): 174-186. doi: 10.1578/AM.39.2.2013.174

Camp, E.V., **K. Lorenzen**, R. N. M. Ahrens, L. Barbieri, and **K.M. Leber**. Potentials and limitations of stock enhancement in marine recreational fisheries systems: an integrative review of Florida's red drum enhancement. *Reviews in Fisheries Science* 21, no. 3-4 (2013): 388-402. doi: 10.1080/10641262.2013.838075

Stranding Investigations Program Manager Gretchen Lovewell moves a deceased pantropical spotted dolphin.

Carlson, J.K., D.M. Bethea, E. Hoffmayer, **J.P. Tyminski**, **R. Hueter**, R.D. Grubbs, M.J. Ajemian, and **G.H. Burgess**. Relative abundance of Atlantic sharpnose and bonnethead shark from the northeastern Gulf of Mexico. SEDAR34-WP-29. North Charleston, SC: SEDAR, 2013. http://www.sefsc.noaa.gov/sedar/download/S34_WP_29_FI_Gillnet%20series_Final.pdf?id=DOCUMENT

Correa, L., J.M. Castellini, **R.S. Wells**, and T. O'Hara. Distribution of mercury and selenium in blood compartments of bottlenose dolphins (*Tursiops truncatus*) from Sarasota Bay, Florida. *Environmental Toxicology and Chemistry* 32, no. 11 (November 2013): 2241-2248. doi: 10.1002/etc.2327

Mote Scientist Jim Culter explores a blue hole in the Gulf of Mexico.

Culter, J.K., C. Bowen, J. Ryan, **J. Perry**, R. Jennema, and W. Lin. Exploration of Deep Hole, Myakka River State Park, Florida. In *Proceedings of the 2013 AAUS/ESDP Curaçao Joint International Scientific Diving Symposium, October 24-27, 2013, Curaçao*, edited by M.A. Lang and M.D.J. Sayer, 49-60. Dauphin Island, AL: American Academy of Underwater Sciences, 2013.

Delgado, G.A., R.A. Glazer, and **D.L. Wetzel**. Effects of mosquito control pesticides on competent queen conch (*Strombus gigas*) larvae. *Biological Bulletin* 225 (2013): 79-84.

Dixon, L.K. Salinity regression modeling: novel flow weighting and use for biological evaluations in the Myakka River. *Florida Scientist* 76, no. 2 (2013): 229-240.

Dunshea, G., **N.B. Barros**, **E.J. Berens McCabe**, N.J. Gales, M.A. Hindell, S.N. Jarman, and **R.S. Wells**. Stranded dolphin stomach contents represent the free-ranging population's diet. *Biology Letters* 9 (2013): 20121036. doi: 10.1098/rsbl.2012.1036

Epperly, S.P., A. Nunes, H. Zwartepoorte, **L. Byrd**, M. Koperski, L. Stokes, M. Bragança, **A.D. Tucker**, and C.R. Sasso. Repatriation of a Kemp's ridley from the eastern North Atlantic to the Gulf of Mexico. *Marine Turtle Newsletter* 136 (2013): 1-2. <http://www.seaturtle.org/mtn/archives/mtn136/mtn136p1.shtml>

Fauquier, D.A., L.J. Flewelling, J. Maucher, **C.A. Manire**, **V. L. Socha**, M.J. Kinsel, B.A. Stacy, **M.S. Henry**, **J.G. Gannon**, J.S. Ramsdell, and J.H. Landsberg. Brevetoxin in blood, biological fluids, and tissues of sea turtles naturally exposed to *Karenia brevis* blooms in central west Florida. *Journal of Zoo and Wildlife Medicine* 44, no. 2 (2013): 364-375.

Fauquier, D.A., L.J. Flewelling, J.M. Maucher, M. Keller, M.J. Kinsel, C. K. Johnson, **M.S. Henry**, **J.G. Gannon**, J.S. Ramsdell, and J.H. Landsberg. Brevetoxicosis in seabirds naturally exposed to *Karenia brevis* blooms along the central west coast of Florida. *Journal of Wildlife Diseases* 49, no. 2 (2013): 246-260. doi: 10.7589/2011-09-270

Fellner, W., **G.B. Bauer**, **S.A. Stamper**, B.A. Losch, and A. Dahood. The development of synchronous movement by bottlenose dolphins (*Tursiops truncatus*). *Marine Mammal Science* 29, no. 3 (2013): E203-E225. doi: 10.1111/j.1748-7692.2012.00609

Flamm, R.O., **J.E. Reynolds III**, and C. Harmark. Improving conservation of Florida manatees (*Trichechus manatus latirostris*): conceptualization and contributions toward a regional warm-water network management strategy for sustainable winter habitat. *Environmental Management* 51 (2013): 154-166. doi: 10.1007/s00267-012-9985-4

Gardiner, J.M., J. Atema, **R.E. Hueter** and **P.J. Motta**. Sensory switching in sharks: the role of multimodal stimuli in prey tracking and capture. SICB 2013 Annual Meeting Abstracts (January 3-7, 2013, San Francisco, CA): Symposia and Oral Abstracts. *Integrative and Comparative Biology* 53, Supplement no. 1 (2103): e74. doi: 10.1093/icb/ict013

Mote Scientist Michael Henry in the Ecotoxicology Extraction Lab.

Gaspard, J.C. III, G.B. Bauer, R.L. Reep, K. Dziuk, L. Read, and D.A. Mann. Detection of hydrodynamic stimuli by the Florida manatee (*Trichechus manatus latirostris*). *Journal of Comparative Physiology A* 199 (2013): 441–450. doi: 10.1007/s00359-013-0822-x

Goodbody-Gringley, G., D.L. Wetzel, D. Gillon, E. Pulster, A. Miller, and K.B. Ritchie. Toxicity of Deepwater Horizon source oil and the chemical dispersant, Corexit 9500, to coral larvae. *PLOS ONE* 8, no.1 (2013): e45574. doi: 10.1371/journal.pone.0045574

Hart, K.M., A.R. Sartain, Z.M. Hillis-Starr, B. Phillips, P.A. Mayor, K. Roberson, R.A. Pemberton Jr., **J.B. Allen, I. Lundgren, and S. Musick.** Ecology of juvenile hawksbills (*Eretmochelys imbricata*) at Buck Island Reef National Monument, US Virgin Islands. *Marine Biology* 160, no. 10 (2013): 2567–2580. doi: 10.1007/s00227-013-2249-x

Hart, L.B., **R.S. Wells**, and L.H. Schwacke. Reference ranges for body consumption in wild bottlenose dolphins *Tursiops truncatus*. *Aquatic Biology* 18 (2013): 63–68. doi: 10.3354/ab00491

Hauville, M.R., J.L. Zambonino-Infante, H. Migaud, J.G. Bell, and **K.L. Main.** Effects of probiotics on pompano (*Trachinotus carolinus*), common snook (*Centropomus undecimalis*), and red drum (*Sciaenops ocellatus*) larvae. In *LARVI '13 – Fish and Shellfish Larviculture Symposium*. European Aquaculture Society, Special Publication No. XX. Oostende, Belgium: 2013. http://www.aquaculture.ugent.be/larvi/_pdf/programme%20booklet.pdf

Holzer, A.S., H. Pecková, S. Patra, **N.P. Brennan, C. Yanes-Roca, and K.L. Main.** Severe glomerular disease in juvenile grey snapper *Lutjanus griseus* L. in the Gulf of Mexico caused by the myxozoan *Sphaerospora motemarini* n. sp. *International Journal for Parasitology: Parasites and Wildlife* 2 (2013): 124–130. doi: 10.1016/j.ijppaw.2013.03.003

Hueter, R.E., J.P. Tyminski, and R. de la Parra. Horizontal movements, migration patterns, and population structure of whale sharks in the Gulf of Mexico and northwestern Caribbean Sea. *PLOS ONE* 8, no. 8 (2013): e71883. doi: 10.1371/journal.pone.0071883

Janik, V.M., S. King, L. Sayigh, and R.S. Wells. Identifying signature whistles from recordings of groups of unrestrained bottlenose dolphins (*Tursiops truncatus*). *Marine Mammal Science* 29, no. 1 (2013): 109–122. doi: 10.1111/j.1748-7692.2011.00549.x

Kenkel, C. D., **G. Goodbody-Gringley, D. Caillaud, S. W. Davies, E. Bartels, and M. V. Matz.** Evidence for a host role in thermotolerance divergence between populations of the mustard hill coral (*Porites astreoides*) from different reef environments. *Molecular Ecology* 22 (2013): 4335–4348. doi: 10.1111/mec.12391

Dr. Dana Wetzel conducts an experiment to determine what happens when coral larvae is exposed to oil.

Dr. Randall Wells, manager of the Sarasota Dolphin Research Program (right), examines a dolphin during an annual health assessment of the local population.

King, S.L., L.S. Sayigh, **R.S. Wells**, W. Fellner, and **V.M. Janik**. Vocal copying of individually distinctive signature whistles in bottlenose dolphins. *Proceedings of the Royal Society B* 280, no. 1757 (2013): 20130053. doi: 10.1098/rspb.2013.0053

Krediet, C.J., E.M. Carpinone, **K.B. Ritchie**, and M. Teplitski. Characterization of the *gacA*-dependent surface and coral mucus colonization by an opportunistic coral pathogen *Serratia marcescens* PDL100. *FEMS Microbiology Ecology* 84, no. 2 (2013): 290-301. doi: 10.1111/1574-6941.12064

Krediet, C.J., **K.B. Ritchie**, A. Alagely, and M. Teplitski. Members of native coral microbiota inhibit glycosidases and thwart colonization of coral mucus by an opportunistic pathogen. *The ISME Journal* 7 (2013): 980-990. doi: 10.1038/ismej.2012.164

Krediet, C.J., **K.B. Ritchie**, V.J. Paul, and M. Teplitski. Coral-associated micro-organisms and their roles in promoting coral health and thwarting diseases. *Proceedings of the Royal Society B*. 280, no. 1755 (2013): 20122328. doi: 10.1098/rspb.2012.2328

Laist, D.A., C. Taylor, and **J.E. Reynolds III**. Winter habitat preferences of Florida manatees (*Trichechus manatus latirostris*). *PLOS One* 8, no. 3 (2013): e58978. doi: 10.1371/journal.pone.0058978.

Leber, K.M. Marine fisheries enhancement: coming of age in the new millennium. In *Sustainable Food Production*, edited by P. Christou, R. Savin, B. Costa-Pierce, I. Misztal, and B. Whitelaw, 1139-1158. New York: Springer-Verlag, 2013.

Locascio, J.V. and M. Burton. An acoustic survey of Riley's Hump, Tortugas Ecological Reserve. National Oceanic and Atmospheric Administration (NOAA), Coral Reef Conservation Program. Project number 20205-2010. NOAA: 2013. http://docs.lib.noaa.gov/noaa_documents/CoRIS/Acoustics_Survey_Grouper_Riley_Hump.pdf

Lorenzen, K., A. Agnalt, H.L. Blakenship, A.H. Hines, **K.M. Leber**, N.R. Loneragen, and M.D. Taylor. Fourth International Symposium on Stock Enhancement and Sea Ranching, Shanghai Ocean University, China, April 21 to 23, 2011. *Reviews in Fisheries Science Special Issue* 21, no. 3-4 (2013): 213-479. <http://www.searanching4.org/>

Lorenzen, K., A. Agnalt, H.L. Blankenship, A.H. Hines, **K.M. Leber**, N.R. Loneragen, and M.D. Taylor. Evolving context and maturing science: aquaculture-based enhancement and restoration enter the marine fisheries management toolbox. *Reviews in Fisheries Science* 21, no. 3-4 (2013): 213-221. doi: 10.1080/10641262.2013.837358

Manire, C.A., E.T. Anderson, **L. Byrd**, and **D.A. Fauquier**. Dehydration as an effective treatment for brevetoxicosis in loggerhead sea turtles (*Caretta caretta*). *Journal of Zoo and Wildlife Medicine* 44, no. 2 (2013): 447-452.

Dr. Kim Ritchie dives near a healthy stand of corals in Cuba.

Neff, C. and **R.E. Hueter**. Science, policy, and the public discourse of shark “attack”: a proposal for reclassifying human-shark interactions. *Journal of Environmental Studies and Sciences* 3, no. 1 (2013): 65-73. doi: 10.1007/s13412-013-0107-2

Page, C.A. Reskinning a reef: Mote Marine Lab scientists explore a new approach to reef restoration. *Coral: The Reef & Marine Aquarium Magazine* 10, no.4 (2013): 72-80. <http://www.coralmagazine-us.com/>

Reed, R.N., T.M. Luhring, and **A.D. Tucker**. Determination of age, sex, and reproductive condition, Appendix III. In *Inventory and Monitoring: Recommended Techniques for Reptiles and Amphibians, with Application to the United States and Canada*, edited by G. J. Graeter, K.A. Buhlmann, L.R. Wilkinson, and J.W. Gibbons, 219-228. Technical Publication IM-1. Birmingham, AL: Partners in Amphibian and Reptile Conservation, 2013.

Reynolds, J.E. III. Family Dugongidae. In *Mammals of Africa*, Volume I, edited by J. Kingdon. London: A & C Black Publishing (2013), 203.

Reynolds, J.E. III. Family Trichechidae. In *Mammals of Africa*, Volume I, edited by J. Kingdon. London: A & C Black Publishing (2013), 209.

Rhody, N.R., C.L. Neidig, H.J. Grier, **K.L. Main**, and H. Migaud. Assessing reproductive condition in captive and wild common snook stocks: a comparison between the wet mount technique and histological preparations. *Transactions of the American Fisheries Society* 142 (2013): 979-988. doi: 10.1080/00028487.2013.788564

Ritchie, K.B. Microbial communities in coral health and disease. In *The Science and Applications of Microbial Genomics Forum on Microbial Threats, Board on Global Health*, edited by E. R. Choffnes, L.A. Olsen, and T. Wizemann, 54-58. Institute of Medicine of the National Academies of Sciences. Washington, D.C.: The National Academies Press, 2013. <http://www.nap.edu>

Rossmann, S., **N.B. Barros**, P.H. Ostrom, C.A. Stricker, A.A. Hohn, H. Gandhi, and **R.S. Wells**. Retrospective

analysis of bottlenose dolphin foraging: a legacy of anthropogenic ecosystem disturbance. *Marine Mammal Science* 29, no. 4 (2013): 705-718. doi: 10.1111/j.1748-7692.2012.00618.x

Roth, L., **E.M. Muller**, and R. van Woesik. Tracking *Acropora* fragmentation and population structure through thermal-stress events. *Ecological Modeling* 263 (2013): 223-232.

Schmid, J., **A. D. Tucker**, B. MacDonald, and J. A. Seminoff. Trophic ecology of Kemp's ridley turtles in the Charlotte Harbor Estuary, Florida. In *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical Memorandum NMFS-SEFSC-645, 2013. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_etal_Baltimore_2013.pdf

Slifka, K.A., **R.S. Wells**, A.J. Ardente, and S. Crissey. Comparative diet analysis of fish species commonly consumed by managed and free-ranging bottlenose dolphins (*Tursiops truncatus*). *The Internet Journal of Veterinary Medicine* 10, no. 1 (2013). <http://ispub.com/IJVM/10/1/1582#>

Smith, C.R., S. Venn-Watson, **R.S. Wells**, S.P. Johnson, N. Maffeo, **B.C. Balmer**, E.D. Jensen, F.I. Townsend and K. Sakhaee. Comparison of nephrolithiasis prevalence

A Mote researcher holds a wild-caught snook during a study of snook habitat.

in two bottlenose dolphin (*Tursiops truncatus*) populations. *Frontiers in Endocrinology* 4 (2013): 145. doi: 10.3389/fendo.2013.00145

Spotte, S. Laughing gulls (*Leucophaeus atricilla*) appear to “tread” for tiny crustaceans in sargassum weed (*Sargassum* sp.) washed ashore from the Gulf of Mexico. *Florida Field Naturalist* 41, no. 3 (2013): 80-82.

St. Aubin, D.J., K.A. Forney, S.J. Chivers, M.D. Scott, K. Danil, T. Romano, **R.S. Wells**, and F.M.D. Gulland. Hematological serum and plasma chemical constituents in pantropical spotted dolphins (*Stenella attenuata*) following chase, encirclement, and tagging. *Marine Mammal Science* 29, no. 1 (2013): 14-35. doi: 10.1111/j.1748-7692.2011.00536.x

Taylor, M.D., **N.P. Brennan**, **K. Lorenzen**, and **K.M. Leber**. Generalized predatory impact model: a numerical approach for assessing tropic limits to hatchery releases and controlling related ecological risks. *Reviews in Fisheries Science* 21, no. 3-4 (2013): 341-353. doi: 10.1080/10641262.2013.796815

Tucker, A.D., L. Belskis, A. Panagopoulou, A. Rees, M. Frick, K. Williams, R. LeRoux, and K. Stewart, compilers. *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical Memo-

randum NMFS-SEFSC-645. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_et al_Baltimore_2013.pdf

Tucker, A. D., K. Mazzarella, S. Hirsch, K. Klingensmith, W. Katz, Z. Bass, C. Leonard, K. Ferenc-Nelson, **J. Foote**, G. Tatge, **J. Grimes**, H. Berna, M. Osterhoudt, K. Heuberger, K. Leonard, C. Steed, and J. Rogers. Is a major Florida loggerhead rookery in the Gulf of Mexico experiencing decadal population oscillations? In *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical Memorandum NMFS-SEFSC-645, 244. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_et al_Baltimore_2013.pdf

Tucker, A. D., R. Baldwin, A. Willson, A. Al-Kiyumi, B. Schroeder, E. Possardt, and B. Witherington. Preliminary estimates for loggerhead clutch frequency from Masirah, Oman derived from satellite tracking. In *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical Memorandum NMFS-SEFSC-645, 243. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_et al_Baltimore_2013.pdf

Venn-Watson, S., C. Smith, S. Stevenson, C. Parry, R. Daniels, M. Baird, K. Carlin, V. Cendejas, **B. Balmer**, **R. Wells**, M. Janech and B. Neely. Evidence of central insulin resistance in bottlenose dolphins (*Tursiops truncatus*) associated with lesser modified adiponectin. *Frontiers in Endocrinology* 4, no. 136 (2013). doi: 10.3389/fendo.2013.00136

Walsh, C.J., C.A. Luer, J.E. Yordy, T. Cantu, J. Miedema, S.R. Leggett, B. Leigh, P. Adams, M. Ciesla, C. Bennett, and A.B. Bodine. Epigonal conditioned media from bonnethead shark, *Sphyrna tiburo*, induces apoptosis in a T-Cell leukemia cell line, Jurkat E6-1. *Marine Drugs* 11 (2013): 3224-3257. doi: 10.3390/md11093224

Wells, R.S., E.M. Fougères, A.G. Cooper, R.O. Stevens, M. Brodsky, R. Lingenfelter, C. Dold, and D.C. Douglas. Movements and dive patterns of short-finned pilot whales (*Globicephala macrorhynchus*) released from a

mass stranding in the Florida Keys. *Aquatic Mammals* 39, no. 1 (2013): 61-72. doi: 10.1578/AM.39.1.2013.61

Wells, R.S., P. Bordino, and D.C. Douglas. Patterns of social association in the franciscana, *Pontoporia blainvillei*. *Marine Mammal Science* 29, no. 4 (2013): E520-E528. doi: 10.1111/mms.12010

Wells, R.S., D.A. Fauquier, F.M.D. Gulland, F.I. Townsend, and R.A. DiGiovanni Jr. Evaluating postintervention survival of free-ranging odontocete cetaceans. *Marine Mammal Science* 29, no. 4 (2013): E463-E483. doi: 10.1111/mms.12007

Wells, R.S., K.A. McHugh, D.C. Douglas, S. Shippee, **E.J. Berens McCabe**, **N.B. Barros**, and G.T. Phillips. Evaluation of potential protective factors against metabolic syndrome in bottlenose dolphins: feeding and activity patterns of dolphins in Sarasota Bay, Florida. *Frontiers in Endocrinology* 4 (2013):139. doi: 10.3389/fendo.2013.00139.

Wells, R.S. and **J. E. Yordy**. Long-term research on persistent organic pollutants in bottlenose dolphins from Sarasota Bay, Florida, USA. *Proceedings of the ECS/ASCOBANS/ACCOBAMS Joint Workshop on Chemical Pollution and Marine Mammals*, edited by P.G.H. Evans. European Cetacean Society Special Publication Series 55 (2013): 25-31.

Wilson, M., **A. D. Tucker**, and **D. Mann**. Does a tropical storm affect the interesting behavior of loggerhead sea turtles? In *Proceedings of the Thirty-Third Annual Symposium on Sea Turtle Biology and Conservation, Baltimore, Maryland, USA, 2-8 February 2013*. NOAA Technical

Memorandum NMFS-SEFSC-645, 165. http://www.sefsc.noaa.gov/turtles/TM_645_Tucker_etal_Baltimore_2013.pdf

Wilson, R.M., J.A. Nelson, **B.C. Balmer**, **D.P. Nowacek**, and J.P. Chanton. Stable isotope variation in the northern Gulf of Mexico constrains bottlenose dolphin (*Tursiops truncatus*) foraging ranges. *Marine Biology* 160, no. 11 (2013): 2967-2980. doi: 10.1007/s00227-013-2287-4

Dr. Robert Hueter and Jack Morris conduct observations alongside a whale shark.

Winkler, M., T. Yuen, G. Shoa, K. Svoboda, C.J. Murphy, **R.E. Hueter**, D.J. Brown, and J.V. Jester. Collagen macrostructure and corneal shape: lessons from divergent species. *Investigative Ophthalmology and Visual Science* 54, no. 6 (2013): e1641.

Yordy, J.E., S. Rossmoona, P.H. Ostrom, J.L. Reiner, K. Bargnesi, S. Hughes, and J.D. Elliot. Levels of chlorinated brominated and perfluorinated contaminants in birds of prey spanning multiple trophic levels. *Journal of Wildlife Diseases* 49, no. 2 (2013): 347-354. doi: 10.7589/2012-03-084

Dr. Cathy Walsh in the marine immunology lab.

LOOKING AHEAD

Women's Giving Circle

With the growing influence of female philanthropists, we've created the Women's Giving Circle, a new initiative meant to empower the women who support Mote as they help to address ocean issues they are passionate about.

Our Women's Giving Circle will help foster new friendships with fun activities — like 2015's Tea for the Sea event chaired by Kimberley Carreiro — while allowing supporters the opportunity to create their own powerful impact. Through this group, we hope to build a diverse group of female philanthropists who will also serve as ambassadors to help others deepen their relationship with, support for and advocacy on behalf of Mote.

For more information on how you can become a part of the Women's Giving Circle, please call Erin Knievel at (941) 388-4441, ext. 415.

*Dr. Fran Fergusson, Maryann Armour,
and Melody Suzor at Tea for the Sea,
a Women's Giving Circle event.*

Our 60th Anniversary

In 2015, we will celebrate our 60th Anniversary!

As we gear up to celebrate this milestone year and our many accomplishments, we are also taking stock of the important role our many supporters, volunteers, members and donors have played over the last 60 years that have allowed us to make our mark on the world stage.

We hope you will join with us in celebrating 60 years of making a difference — and the next 60 years to come!

This page intentionally left blank.

MAIN CAMPUS AND ADMINISTRATIVE OFFICES

Mote Marine Laboratory
1600 Ken Thompson Pkwy.
Sarasota, FL 34236
Phone: (941) 388-4441

RESEARCH FIELD STATIONS (BY APPOINTMENT ONLY)

Mote Aquaculture Park
12300 Fruitville Road
Sarasota, FL 34240
Phone: (941) 388-4541

Charlotte Harbor Field Station
P.O. Box 529
St. James City, FL 33956
Phone: (239) 283-1622

Tropical Research Laboratory
24244 Overseas Highway
Summerland Key, FL 33042
Phone: (305) 745-2729

PUBLIC OUTREACH LOCATIONS (OPEN TO THE PUBLIC)

Mote Aquarium
10 a.m. to 5 p.m. 365 days a year. (Admission charge)
1600 Ken Thompson Pkwy.
Sarasota, FL 34236
Phone: (941) 388-4441

Boca Grande Office
Summer/Winter schedules vary.
Please call ahead. (Free)
480 East Railroad Ave., Unit 7, Railroad Plaza
(Mailing address: PO Box 870)
Boca Grande, FL 33921
Phone: (941) 855-9251

**Mote Living Reef Exhibit at the NOAA
Eco-Discovery Center**
9 a.m. to 4 p.m. Tuesday through Saturday
Closed on Thanksgiving and Christmas. (Free)
35 East Quay Road
Key West, FL 33040
Phone: (305) 296-3551

/MoteMarineLab

/MoteMarineLab

@MoteMarineLab

/MoteMarineLab

@MoteMarineLab

#MoteMarineLab