

ANNUAL REPORT

2014

Mote's 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...

As I close out my term as Chairman of Mote Marine Laboratory's Board of Trustees, I am reminded of all the progress we have made in just the last two years. It has been my pleasure to support this great institution of marine research, knowing that we are building upon 60 years of historical accomplishments made by those who came before us.

Mote's many accomplishments in marine science, public outreach, and education would not be possible without the strong support of the community — our members, volunteers, Board Members and those who make philanthropic donations that help fund the important research programs that Mote is undertaking.

This impressive commitment to Mote is in itself a testament to the organization's mission and proof that you understand the urgent need to further protect our oceans for today and for tomorrow.

During my time as Chairman of the Board, I have also been honored to be part of ensuring a successful leadership transition that is actively working to build a strong and stable foundation for the organization's next 60 years of marine research. I am grateful for your continued support of this exceptional institution.

Thank you for all you do.

Sincerely,

A handwritten signature in cursive script that reads "Eugene H. Beckstein".

Eugene H. Beckstein
Chairman, Board of Trustees

Dear Friends...

I am pleased to have this opportunity to present to you the 2014 Annual Report of Mote Marine Laboratory and Aquarium. There have been so many outstanding accomplishments by our dedicated Mote staff that it is impossible to share all of them with you in these few pages. However, it is my hope that this report provides an inspiring overview of the exciting work we tirelessly undertake in response to the urgent needs and significant threats that our oceans are facing.

This report also offers us an opportunity to demonstrate the significant advances we have made in achieving the goals outlined in our *2020 Vision & Strategic Plan*, the guiding road map for our continued and future success. These goals are for Mote to:

- Increase our ability to conduct world-class research with an emphasis on marine conservation and sustainable use;
- Ensure the long-term prosperity of our research enterprise through focused next-generation staff recruitment and professional development;
- Translate and transfer our science and technology for the betterment of society and the marine environment;
- Provide continued public service to our communities.

In 2014, we added three doctorate-level researchers to our research team through the Mote Postdoctoral Fellowship Program. These young researchers bring with them a new and energetic scientific spark. We look forward to one day helping them to take their places as leaders in marine research.

Our research staff continued to be innovators in diverse fields of marine science, publishing more than 70 articles in peer-reviewed journals and more than 100 technical reports, sharing their latest findings as part of Mote's efforts to advance science and the understanding of the health of our oceans

and the ways we may conserve our natural resources. By bringing together the best and brightest minds for inquiry, discovery, innovation, teaching and policy development, I know that Mote will continue to expand our impact as one of the most creative and fruitful research enterprises in the world.

Through the years, Mote has distinguished itself through the seamless integration of its diverse research enterprise with education, public outreach and public policy programs. In 2014, Mote Aquarium's staff taught more than 300,000 visitors to become better stewards of our oceans and the animals that live in them while our education programs served 25,218 people of all ages, with our traveling exhibits and digital learning programs reaching countless others. We also hosted 209 college interns and our dedicated volunteers contributed 217,376 hours of service.

Mote is stronger than ever now as we are about to begin our 60th anniversary in 2015. We are eager to embrace new opportunities to address the grand challenges facing our oceans and shed light on new discoveries that will help to transform our world for the better.

Sincerely,

A handwritten signature in blue ink, which appears to read "Michael Crosby". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

Dr. Michael P. Crosby
President & CEO

Honors

Dr. Carl Luer in the marine biomedical lab.

International Society Honors Shark Researcher

The American Elasmobranch Society (AES) presented its Distinguished Fellow Award to Mote scientist Dr. Carl Luer, who has been studying the disease-fighting traits of sharks and rays to support the quest for better human medical care since he joined the Lab's staff in 1979.

AES is the international-level, professional society for those who study elasmobranchs — sharks and their relatives the skates, rays, guitarfish and sawfish. Members include college and university faculty and students, scientific staff at government agencies and museums, conservation biologists, biologists at public aquariums throughout the world and scientists at independent marine research institutions, such as Mote.

The AES Distinguished Fellow Award is presented to a member following a nomination and review process that takes several months. The award recognizes career accomplishments that have contributed significantly to the knowledge and understanding of sharks and their relatives. Including Luer, only 11 people have ever received the award during the Society's 30-year existence, including Mote founder, Dr. Eugenie Clark, along with two of her fellow history-makers at Mote: Dr. Perry Gilbert and Stewart Springer.

Sean Russell

Mote Intern Alumnus Wins National Conservation Award

Sean Russell, a rising star in marine conservation and outreach, received a national Brower Youth Award for launching an educational campaign about marine debris — a project that ties back to his high school internship at Mote Marine Lab. Russell, who graduated from the University of Florida in December 2013 with a degree in biology, became interested in marine environments through 4-H marine science projects and his high school internship at Mote, which helped him understand the negative impacts of marine debris such as fishing line on dolphins and other marine wildlife. At age 16, Russell worked with Mote, 4-H members and his family to create the Stow It-Don't Throw It Project, an effort to keep fishing line and other debris out of the ocean and prevent it from harming marine wildlife. In 2011, Russell launched the annual Youth Ocean Conservation Summit at Mote, where youths can gain skills to launch their own conservation projects. The Summit has inspired hundreds of students across the country to get involved in ocean conservation and a series of youth-led satellite summits are starting this year.

Kasey Gaylord-Opalewski in the digital learning studio.

Digital Learning Pinnacle Award

The highest award in educational, interactive videoconferencing was presented to Mote's digital learning program, SeaTrek Interactive.

The CILC Pinnacle Award is given annually by the Center for Interactive Learning and Collaboration (CILC) to organizations that receive outstanding scores on program evaluations submitted by educators. The award recognizes remarkable educational content and presentation skill.

Dwarf cuttlefish in Mote Aquarium.

Video Earns Henry Award

A video from Mote and its marketing partner Paradise Advertising & Marketing won a Henry Award — first prize for its category in the Flagler Awards for tourism marketing during VISIT FLORIDA's 47th Annual Governor's Conference on Tourism. The Flagler Awards, named for Henry Flagler and established in 2000, honor individuals and organizations that help maintain and improve Florida's position as one of the world's most popular travel destinations.

A young visitor enjoying the Contact Cove exhibit.

Aquarium is Traveler's Choice

Mote Aquarium made the Top 10 list of best U.S. aquariums from TripAdvisor, which honors top travel spots worldwide based on the millions of reviews and opinions from TripAdvisor travelers. Award winners were determined using an algorithm that took into account the quantity and quality of reviews for zoos and aquariums worldwide gathered over a 12-month period.

Memorials

Curator, Volunteer Ruth DeLynn: 1926-2014

Ruth DeLynn, the creator and curator of one of the most important and extensive collections of dolphin and whale bones in the nation, died July 8, 2014, following a long-term illness. DeLynn, fondly known as “The Bone Lady,” was a volunteer and adjunct scientist at Mote Marine Laboratory for 30 years. She created the bone collection and curated it — meticulously cleaning and preserving the skeletons of dolphins and whales so that they may be used in further studies necessary to unlock the cryptic lives of these animals. The collection was officially named the Ruth DeLynn Cetacean Osteological Collection in her honor in 2007.

DeLynn began volunteering at Mote after retiring from the American Museum of Natural History in New York. Key to the Cetacean collection’s taxonomic value is the detailed documentation that accompanies each specimen and the fact that it contains whole skeletons — not just the skulls, as is the case with many animal bone collections.

DeLynn was a New York native who raised her family in Westchester; she is survived by daughter Nina (Donald) Berk of Newton, Mass., son William (Donna) DeLynn, of Rye Brook, N.Y., and granddaughters Kimberly, Amy, Julia and Robin. She was predeceased by her husband, Hubert.

Director, Major Gifts & Planned Giving: Anna M. Hayes: 1947-2014

In 2005, Anna Hayes joined Mote Marine Laboratory and Aquarium as a Development Officer at Mote Aquaculture Park and quickly rose to become the Director of Major Gifts and Planned Giving until her death in 2014. Anna developed Mote’s first planned-giving program, which helped build a Mote endowment that will serve as a lasting legacy for her work. She also served on the board of the Southwest Florida Planned Giving Council and belonged to the Partnership for Philanthropic Planning and the Association of Fundraising Professionals.

Anna was a world-traveler and golfer who also loved sailing and the outdoors. She also had a passion for animals and her world travels helped her develop a love for beautiful art and music and a relentless energy and passion for the people and things she cared for.

Anna is survived by her brother and his wife, David & Catherine Hayes, of Rochester, N.Y., niece Julie Hayes, of Sarasota, niece June Albanese, of Rochester, great niece Amy Albanese, of Rochester, and great nephew Anthony Albanese, of Rochester.

Mote Founder Dr. Eugenie Clark: 1922-2015

Dr. Eugenie Clark, known worldwide as “The Shark Lady” for her groundbreaking early studies of sharks, died at age 92 in February 2015. She was a trailblazer for women in science and inspired generations of people — from ocean experts to school children — to love oceans and learn more about them. In 1955, with the philanthropic support of the Vanderbilt family, she began the Cape Haze Marine Laboratory, today known as Mote Marine Laboratory, which celebrates its 60th anniversary in 2015.

Clark, an ichthyologist, was a world authority on fishes — particularly sharks and tropical sand fishes. A courageous diver and explorer, Clark conducted 71 submersible dives as deep as 12,000 feet and led more than 200 field research expeditions to the Red Sea, Gulf of Aqaba, Caribbean, Mexico, Japan, Palau, Papua New Guinea, the Solomon Islands, Thailand, Indonesia and Borneo to study sand fishes, whale sharks, deep sea sharks and spotted oceanic triggerfish. She wrote three popular books and more than 175 articles, including research publications in leading peer-reviewed journals such as *Science* and a dozen popular stories in *National Geographic* magazine.

Clark joined the Zoology faculty at the University of Maryland in 1968 and retired from that institution in 1992. She returned to Mote in 2000 as Senior Scientist and Director Emerita and later became a Trustee. At Mote, she continued to build upon and champion the groundbreaking research that began with her 60 years before.

Clark spent her final days among family, friends and colleagues from the Lab. Her scientific discoveries and her amazing story will continue to inform and inspire people around the globe. She is survived by her four children, Hera, Aya, Tak and Niki Konstantinou, and her grandson Eli.

Impacts

2014 was a year filled with extraordinary stories of marine science, conservation, animal rescues, public education and more.

Our science team added three postdoctoral-level scientists for a total of 35 Ph.D. researchers. Mote scientists produced 77 peer-reviewed scientific publications and 117 technical reports. Mote Aquarium taught more than 300,000 visitors about our oceans and our education programs served 25,218 people of all ages, with our traveling exhibits and digital learning programs reaching countless others. The Lab also hosted 209 college interns and our dedicated volunteers contributed 217,376 hours of service for the benefit of our oceans.

Impacts: World-Class Research

Mote and Israeli Scientists Partner on International Ocean Initiatives

Mote and the Interuniversity Institute for Marine Sciences (IUI) in Eilat, Israel, signed a memorandum of understanding (MOU) that will lead to new research endeavors designed to understand the impacts that climate change will have on coral reefs and find ways to restore and protect reefs worldwide.

This new research partnership will also support research on ocean acidification, the ecology of sharks and butterflyfish, marine biomedicine and many other key subjects shared by these two world-class marine science organizations.

“Our long history of working with Israeli scientists is bringing about significant benefits for our oceans and for marine science, and these team efforts stand ready to achieve even greater results because of this new agreement,” said Mote President and CEO, Dr. Michael P. Crosby.

In the 1950s, before Mote founder Dr. Eugenie Clark earned world renown as the “Shark Lady,” she studied fishes in the Red Sea — where vibrant coral reefs entice divers from around the world and where, today, Mote science is unfolding in exciting new ways.

Dr. Crosby has also worked closely with top Israeli researchers since 1994 when he led U.S., Israeli and Jordanian partners in the Red Sea Marine Peace Park Cooperative Research, Monitoring and Management Program — an effort to protect coral reefs that support thousands of species in the Gulf of Aqaba. He is also a former chairman of the United States-Israel Binational Science Foundation Board of Governors and has served on the Board since he was appointed by the U.S. State Department in 2002.

Dr. Crosby and Dr. Amatzia Genin, Director of the IUI, signed the agreement at the IUI in Eilat during a historic trip back to the Red Sea with Mote founder Dr. Clark, as she celebrated her 92nd birthday.

Largest Leatherback Blood Protein Study Leads to New Findings

The largest-ever study of blood proteins in leatherbacks — Earth’s largest sea turtle species — was led by a Mote scientist and published in the peer-reviewed journal *Conservation Physiology*, revealing some of the fascinating biology behind one of nature’s most demanding life cycles.

Leatherbacks feed on jellyfish — nature’s low-calorie Jell-O — but they eat enough of them to power a migration thousands of miles long, from feeding grounds to nesting beaches. Scientists initially believed the turtles had to feed at nesting sites too, but physiology research by others has suggested that leatherbacks nesting in French Guiana are fasting, living on stored energy. The Mote study used the most detailed analysis of blood proteins in leatherbacks to date to confirm that another population at St. Croix in the U.S. Virgin Islands fasts while nesting, strengthening the emerging picture of the leatherback life cycle. Results also show how fasting and migration may affect the turtles’ bodies. These findings provide vital information for resource managers seeking to protect this endangered species.

Nesting leatherback sea turtle.

Impacts: World-Class Research

Madelaine Verbeek

A shark is fitted with noseplugs — a way to block their sense of smell during studies to understand how shark senses affect shark behavior. (The shark was not harmed during the procedure.)

Sharks Sense Prey in Surprising Ways, According to Major Study

How sharks hunt prey — from the first whiff to the final chomp — was revealed as never before in a new study about shark senses that was supported by the National Science Foundation and published in the peer-reviewed journal *PLoS ONE*.

The study, led by scientists from Mote, the University of South Florida (USF) in Tampa and Boston University, was the first to show how vision, touch, smell and other senses combine to guide a detailed series of animal behaviors from start to finish. Results show that sharks with different lifestyles may favor different senses, and they can sometimes switch when their preferred senses are blocked. That's hopeful news for sharks trying to find food in changing, sometimes degraded environments.

Understanding how sharks sense and interact with their environment is vital for sustaining populations of these marine predators, which support the health of oceans around the world. Overfishing is the greatest known threat, but pollution and other environmental changes may affect the natural signals that sharks need for hunting and other key behaviors.

Great White Shark Breaks Record

Lydia, a 2,000-pound great white shark, broke scientific records when she was tracked swimming across the mid-Atlantic ridge — the first trans-Atlantic journey documented for her species. Mote was a part of the OCEARCH expedition that tagged this shark in March 2013. By December 2014, Lydia impressed the scientific team and members of the public as she departed Jacksonville, swam northeast in a winding course of 19,500 miles and, a year after being tagged, she crossed the mid-Atlantic ridge — a boundary between tectonic plates running roughly down the middle of the Atlantic ocean. By December, she had moved to the western Atlantic Ocean offshore of the border where Maine meets Canada.

Dugong Conservation in Malaysia

Mote scientists are working on a new project in Malaysia that is focused on a vulnerable population of dugongs — marine mammals related to manatees — with the goal of using findings to help save the nation's dwindling population and improve human health along the way.

Mote scientists began collecting environmental samples in August with the Institute of Ocean and Earth Sciences at the University of Malaya and the nonprofit MareCet Research Organization.

Kristina Vackova

Dugongs (*Dugong dugon*) are cousins to the Florida manatee.

Impacts: World-Class Research

The three-year health risk assessment of the nation's dugong population is also working to help increase grassroots and management support for protecting the species.

Mote and MareCet are members of the International Consortium for Marine Conservation (ICMC) — a coalition of aquariums, zoos and governmental and nongovernmental organizations hosted by Mote. The ICMC is dedicated to moving marine science from the lab and into the field, where research findings can be used to directly address threats to species and their habitats.

Dugong dugon are listed as vulnerable by the IUCN, an international organization that establishes the conservation status of species. But some dugong populations, like the one in Malaysia, are at a locally higher risk of extinction.

Assessing the dugong's health risks is only part of the equation; if the study finds the animals at risk from contaminants, it's likely the human populations in the same region are also at risk and this study will shed light on that issue as well.

Hatchery-Reared Snook Released into Sarasota Bay

Scientists from Mote and Florida's Fish and Wildlife Conservation Commission (FWC) released hatchery-reared juvenile snook into the wild as part of an ongoing program designed to find the most effective methods to replenish and enhance wild snook populations.

The species is one of Florida's most popular sport fish and plays an important role in drawing recreational anglers to the state. According to the American Sportfishing Association, Florida is the top-ranked state in economic output from recreational fishing, which draws \$8.6 billion to the economy annually. Saltwater fishing alone generates 80 percent — \$6.8 billion — of that income.

Snook, along with red drum, are the main test species for restocking efforts statewide. This project — which involved tagging and releasing more than 2,200 snook into Sarasota Bay over three days — is designed to determine whether snook that have been conditioned for release at Mote have better growth and survival rates in the wild.

Innovative Aquaponics Project Raises Saltwater Fish and Sea Veggies

Mote Aquaculture Park's marine aquaponics system.

Mote Aquaculture Park (MAP) — Mote's sustainable fish farming research facility in eastern Sarasota County — launched a pioneering project to advance marine aquaponics: farming seafood while using the wastewater to fertilize salt-loving crops. This commercial demonstration project, funded by Florida Sea Grant and done in partnership with the University of South Florida (USF) and Morningstar Fishermen, is using eco-friendly technology developed at MAP to raise the saltwater fish species, red drum, together with plant species, sea purslane and saltwort — sea vegetables popular in European cuisine. The project aims to bring its tasty results from farm to fork, showing communities a new way to produce food locally for farmers' markets and restaurants as well as determine how nitrogen and phosphorus move through the system.

Impacts: World-Class Research

Nutrients That Feed Red Tide Under the Microscope in Major Study

Mote scientists and collaborators announced that the “food” sources supporting Florida red tides are more diverse and complex than previously realized — a key result of five years of research on red tide and nutrients published as an entire special edition of the scientific journal *Harmful Algae*. The multi-partner project was funded by the National Oceanic and Atmospheric Administration’s ECOHAB program and included 14 research papers from seven institutions.

The project documented the microbiology, physiology, ecology and physical oceanography factors affecting red tides in new detail, provided a synthesis of results and offered suggestions for resource managers addressing red tide in the coastal waters of Southwest Florida.

The research team studied four major red tide blooms caused by the harmful algae species *Karenia brevis* (2001, 2007, 2008 and 2009), plus the non-bloom year 2010 to understand which nutrients supported these red tides and the extent to which coastal pollution might contribute, helping reveal what drives red tide in Southwest Florida. Study partners documented 12 sources of nutrients in Southwest Florida waters — including some never before associated with the *K. brevis* organism. Research results also supported the consensus that blooms start 10-40 miles offshore, away from the direct influence of land-based nutrient pollution, but once moved inshore, blooms can use both human-contributed and natural nutrients for growth.

Karenia brevis sample analyzed under a microscope.

Karenia brevis.

Impacts: Staff Recruitment and Nurturing

One of Mote's key strategic goals is to ensure the Lab's long-term research success through focused staff recruiting and the development of programs that nurture and support scientists at all career stages — from those newly minted post-doctorate researchers all the way through those with senior scientist status who have made countless contributions to marine science during their careers.

To reach this goal, we have established three programs:

Mote Postdoctoral Research Fellowship, a two-year fellowship that provides 100 percent salary support, research start-up, supplies, equipment and mentorship to postdoctoral scientists conducting outstanding work early in their careers.

Mote Scholarly and Service Activities Award, which provides 25 percent salary support so that staff may conduct scholarly and service activities that reinvigorates their scientific research and gives back to the community.

Mote Eminent Scholar Awards, which provides 50 percent salary support to Mote Senior Scientists who have great potential to advance a current research initiative or develop a new initiative that is consistent with the organization's *2020 Vision & Strategic Plan*.

Congratulations to the staff members who received awards in 2014 through these programs:

Mote Postdoctoral Fellows:

Dr. Andrea M.
Larsen

Dr. Heather
Marshall

Dr. Justin
Perrault

Dr. Paul
Suprenand

Mote Scholarly and Service Activities Awardees:

Dr. L. Kellie
Dixon

Dr. James
Locascio

Dr. Kimberly
Ritchie

Dr. Cathy
Walsh

Dr. Dana
Wetzel

Dr. Nick
Whitney

Mote Eminent Scholars:

Dr. Carl Luer

Dr. Kevan Main

Impacts: Translate & Transfer Technology to the Public

First Major Private Business Spin-Off from Mote Research

In 2014, Mote announced the sale of its Siberian sturgeon and caviar production operation to Southeast Venture Holdings, LLC (Seven Holdings), marking the first major transfer of Mote-developed technology to the private sector. Seven Holdings will integrate the fish and caviar operation into its Healthy Earth brand of sustainable foods businesses. The licensing agreement is a great example of how basic research in sustainable land-based aquaculture led to the development of innovative water recirculation technologies that will help advance a new industry in Southwest Florida and expand employment in the region.

The sale includes investment in Mote's ongoing sustainable, land-based recirculating marine and freshwater aquaculture research at the 200-acre Mote Aquaculture Park in eastern Sarasota County, which will significantly increase our ability to continue

Sustainably raised sturgeon at Mote Aquaculture Park.

and expand scientific studies needed to discover and improve sustainable technologies for growing seafood for human consumption and restocking declining and depleted fish species in the wild.

Connecting the Public to Marine Science through Citizen-Science Experiences

Coral research: Volunteers from SCUBA nauts International, the Combat Wounded Veteran Challenge and Gold Star Teen Adventures joined Mote scientists in Mote's underwater coral nursery for a critical mission in 2014: coral reef restoration.

Working with Mote scientists, these volunteers helped plant threatened staghorn corals in a special restoration site near Looe Key. By the end of the mission, the groups planted 850 coral fragments and helped to create another 2,300 fragments that will be grown in Mote's underwater coral nursery and then planted on the reef.

The event also marked the creation of a new restoration area, a patch reef about a mile long east of Looe Key, to honor the men and women of America's military.

Scallop research: Scallops and other important species of Florida shellfish have seriously declined due to changes such as habitat loss, pollution, dredge-and-fill operations, overharvesting and red tide blooms. To restore depleted populations in Sarasota Bay, Mote has teamed up 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 many volunteer citizen scientists of all ages to release hatchery-raised scallops into the Bay and monitor for signs of recovery.

Each year during Sarasota Bay Watch's annual Scallop Search, Mote volunteer "citizen scientists" team with Mote researchers to tally the local scallop population. Mote scientists were also joined by members of Japan's Research Institute for Humanity and Nature (RIHN), which is documenting Mote and the local partnership scallop restoration effort as part of a global study on science and society.

Impacts: Public Service

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

New Fisheries Forum Gets Anglers Involved

Mote and the University of Florida partnered on a new series of public forums designed to pinpoint the needs and status of fisheries in more detail at the local level, allowing communities to give more complete, collaborative and sustained feedback to government agencies and researchers. The Sarasota Bay Fisheries Forums, funded by Florida Sea Grant, allowed for an ongoing exchange between anglers who use the resource, the scientists who study it and the resource managers whose goal is to protect it for all users. The series will continue in 2015.

Reaching Policy Makers

Many of today's leading marine scientists, oceanographers and ecologists received their scientific spark at a marine laboratory or public aquarium. But Mote's role in educating the public also extends to educating today's resource managers

and elected officials in order to inform policy and provide a scientific basis for decisions that affect the use and conservation of our natural resources.

State Rep. Holly Merrill Raschein, R-Key Largo, visited Mote's Tropical Research Laboratory on Summerland Key — and went diving in Mote's coral restoration nursery — to learn how Mote is studying and restoring coral reefs.

Other visitors to Mote facilities who had an opportunity to learn more about Mote's many research activities throughout the year included Robert Beltran, Director of the Southwest Florida Water Management District; Tom Barwin, Sarasota City Manager; State Rep. Greg Steube, R-Sarasota; State Rep. Dr. Julio Gonzalez, R-Venice; and GeeDee Kerr, Legislative Assistant to Florida Sen. Nancy Detert, R-Venice.

Rep. Holly Raschein visits Mote's underwater coral nursery in the Florida Keys.

Mote's Farmed Seafood Featured During Capitol Hill Ocean Week

Each year, the National Marine Sanctuary Foundation hosts Capitol Hill Ocean Week, which brings together members of Congress, representatives of state and local governments, academics, business experts, scientists and ocean explorers.

Impacts: Public Service

The week of activities includes the annual National Oceanic and Atmospheric Administration (NOAA) Fish Fry, which promotes public understanding of aquaculture and sustainable marine fisheries and the National Marine Sanctuary Foundation's Awards Gala. The events featured caviar and Siberian sturgeon raised by Mote on its sustainable fish farm in eastern Sarasota County.

Mote's President and CEO, Dr. Michael P. Crosby, attended the leadership awards gala where he had a chance to meet some budding Florida scientists who are members of SCUBAnauts International's St. Pete and Tarpon Springs Chapters. SCUBAnauts allows young men and women ages 12 through 18 to get involved in marine science through underwater marine research activities to build character, promote active citizenship and develop effective leadership skills.

Autonomous underwater vehicle (AUV) used in red tide research.

action to gather data on the bloom's movements using satellite imagery, sending autonomous underwater vehicles (AUVs) into the Gulf to map the bloom and even taking boat trips offshore to collect water samples. Mote scientists led or participated in 20 sampling trips by boat and collected about 775 samples, including some meant to be analyzed for 25 different variables.

Mote scientists also conducted six AUV missions, which last about 30 days and allow the robots to collect frequent data points about the presence or absence of Florida red tide and the environmental conditions that might influence it. Mote robots carry the optical phytoplankton discriminator, or BreveBuster, designed by a Mote scientist to detect red tide algae.

Mote keeps the public updated about red tide conditions online at mote.org/beaches.

Mote President & CEO Dr. Michael P. Crosby with SCUBAnauts.

Tracking Red Tide

Mote works closely with its research partners, including the Florida Fish and Wildlife Conservation Commission (FWC), to monitor our coastlines for red tide blooms. These efforts are undertaken so that the public may have an early warning when onshore impacts are likely to occur and can act to protect their health.

When a bloom was located about 40 miles offshore in 2014, Mote and its research partners jumped into

New Community Engagement Coordinator

Mote created a new Community Engagement Coordinator position to help share our world-class marine science with people of all ages, particularly students in underserved communities. The new position is one way Mote is fulfilling the public service mission outlined in its *2020 Vision & Strategic Plan* and is allowing Mote to help people engage in science and connect with the

Elaina Todd

Impacts: Public Service

environment in fun, interactive and meaningful ways that inspire stewardship of natural resources.

Outreach through Special Lectures

Each year, Mote hosts its annual Special Lecture Series, which brings some of the world's leaders in marine research and outreach to the Lab to share their stories and their work. By sharing knowledge from thought leaders around the world, Mote is helping to engage audiences of differing interests, knowledge levels and generations and, in turn, developing a more ocean-literate society.

The Series is made possible through the generous philanthropic support of Bob and Jill Williams each year and in 2014 included talks by photographer Anne Doubilet; Lad Akins, Director of Operations for Reef Environmental Education Foundation; Dr. Justin Perrault, Mote Postdoctoral Research Fellow; Dr. Gerald Pollack, an international leader in science and engineering; Mote scientist Dr. Kevan Main, immediate Past-President of the World Aquaculture Society; and Gene Brighthouse, Superintendent of Fagatele Bay National Marine Sanctuary in American Samoa.

Protecting Nesting Sea Turtles

Beaches from Longboat Key through Venice hosted a near-record number of sea turtle nests in 2014, according to Mote's Sea Turtle Patrol — a group of scientists, interns and volunteers who monitor 35 miles of local nesting beaches each day of nesting season. The team members are trained to look for nesting and to help protect nests as part of Florida's overall sea turtle conservation efforts.

In all, the Patrol recorded 2,448 nests from loggerhead sea turtles, nine from green sea turtles, two from Kemp's ridleys and two nests that are being genetically tested to determine the parent species.

Mote staff also documented and ID tagged 228 nesting female turtles as part of a long-term nesting study. One turtle they found nesting in 2014 was a turtle that Mote originally tagged in 1987 and later tracked with a satellite transmitter to the Florida Keys.

Wildlife First-Responders

Mote's Stranding Investigations Team was recognized by NOAA's National Marine Fisheries Service for its role in responding to a mass stranding of pilot whales that resulted in the deaths of 38 whales in Collier County. Mote responders — who are members of the national Marine Mammal Stranding Network — led and assisted with efforts to handle, transport and assess the condition of the whales, to humanely euthanize whales that were too sick to survive and to conduct necropsies (animal autopsies) to investigate why the whales stranded.

In addition to responding to such mass strandings, Mote's team also helps sick and injured sea turtles and dolphins that are found in Sarasota and Manatee counties and sometimes brings them to Mote's animal hospitals for emergency care — services that receive little state or federal funding support. Through their role in the Marine Mammal Stranding Network, Mote staff also respond to animals outside of their immediate coverage area. In 2014, Mote staff were part of a team that rescued two dolphins — one that was stuck in a freshwater area after getting in on a high tide and then unable to leave after tide receded and a second that was entangled in fishing gear.

Since Mote's animal hospitals opened full-time in the 1990s, dedicated and talented staff members have been able to rehabilitate and return 26 dolphins and 251 sea turtles to the wild. These animals — which would have died without intervention — are now back in their natural habitat helping to ensure the survival of their populations.

Women's Giving Circle & Tea for the Sea

Left Terri Derr and Sally Crowell.

Above Mote Scientists Dr. Emily Hall and Dr. Barbara Kirkpatrick, world-famous Oceanographer and Mote Trustee Dr. Sylvia Earle, Mote Founder Dr. Eugenie Clark, Mote Scientists Dr. Cathy Walsh, Dr. Erinn Muller and Dr. Kim Ritchie and Mote President and CEO Dr. Michael P. Crosby.

Right Keynote speaker Dr. Sylvia Earle addresses the audience.

Ocean Fest

Right Artists Wyland and BJ Royster painting murals with the Kids.

Above Attendees enjoyed many activities at Mote's Ocean Fest in Key West.

Left Mote's Protect Our Reefs booth.

Oceanic Evening

Left Back row, left to right: Lisa and Bob Morris, Ellen Hanson, Richard Perlman, Sue and Bob Lifeso. Front row: Elizabeth Moore, Mote Trustee Bob Essner with wife Anne and David Morgan.

Above Left to right: Dr. Bob Hueter, Jim Culter, Dr. Carl Luer, Pete Hull, Kim Bassos-Hull, Dr. Eugenie Clark, Dr. Michael P. Crosby, Dr. Abe Robinson and Dr. Rich Pierce.

Right Mote Trustee and Event Chair Susan Gilmore-Clarke and Dr. Michael P. Crosby.

Party on the Pass

Right Left to right: Mote Trustees Nigel Mould, Jim Ericson and Bob Essner.

Above Party on the Pass crowd enjoying the festivities.

Left Mote Trustee Judy Graham and Dr. Michael P. Crosby.

Volunteers

Volunteers Give the Gift of Time

Volunteers are the lifeblood of Mote, supporting everything from cutting-edge marine science, education and outreach programs to providing support in administrative offices. In 2014, volunteers generously contributed 217,376 hours of their time to support Mote, providing benefits valued at more than \$4 million.

During our annual awards ceremony, we recognized volunteers with one, three, five, 10, 15 and 25 years of service, including those who have served more than 4,000 hours total during their lifetime who received the national President's Volunteer Service Award. We also created a new Volunteer Emeritus Program, that allows volunteers with 10 years or 1,000 hours of service to be nominated by Mote's Volunteer Board and approved by Mote's President & CEO to receive special honors upon retirement.

The 2014 Volunteer Board

President Bob Cameron	Treasurer Tom Norton
Vice President Angela Briguglio	Secretary Ralph Corse

President's Volunteer Service Award

Jack DeCaprio
Nigel Mould
Mavis Ridley
Bobi Sanderson

25-Year Awards

Bobby Hilbrunner
Thekla Kahn
Anita Kincade

20-Year Awards

Mary Abraham-Kinney
Dolores Andrew
Jackie Nay
Sam Nay
Louise Shields
Tom Story
Lin Vertefeuille

15-Year Awards

Connee Beckwith
Peter Ekstrom
Morris Emigh
Toby Etkin
Jim Fountaine
Jo Legg
Joe Malaney
Ronnie Malasky
Arnie Malasky
Joe Mathis

Carolyn Neill
Helena Noel
Mavis Ridley
Tony Ridley
Judy Williams

10-Year Awards

Connie Beaupre
Eileen Brown
Mickey Callanen
Frank Dymnicki
Jerris Foote
Dick Haber
Hans Hauri
Donna Heffner
Miriam Hursey
Carol Janetzke
Dennis Janetzke
Irwin Katz
George Kinney
Jerry Miller
Ron Morris
Janet Ross
Connie Schindewolf
Jamie Schindewolf
Harry Shannon
Judy Shannon
Tim Thurman
Jim Tolley
Mary Jean Wenzel
Sally Werlinich
Jan Wroblewski

VOLUNTEERS EMERITUS: From left to right: Ted Rehl, Robert Rogers (Director of Volunteer Resources at Mote), Fran Rehl, Chuck Demuth, Hermina Shugol, Dr. Michael P. Crosby (President & CEO of Mote), Ethel Athanas, Mote Mascot Gilly the Shark, Lisa Kinsella, Al Wertheim, Bob Cameron.

Campaign Update

Looking Ahead: Oceans of Opportunity in 2015

In 2015, Mote Marine Laboratory will be celebrating its 60th anniversary year. It will also mark the public start of its first major comprehensive campaign: an ambitious goal to raise \$50 million to secure the organization's future and allow it to continue to benefit the world's oceans for generations to come.

A successful campaign will allow us to advance:

- Our world-class research enterprise
- Mote's best and brightest people — including our seasoned expert marine scientists and the next generation who will one day lead their fields
- Our positive impact on our oceans, both locally and globally

Under the leadership of Campaign Chair Bob Essner, a Lido Shores resident and retired pharmaceuticals executive, *Oceans of Opportunity: The Campaign for Mote Marine Laboratory*, will provide vital funding to grow our endowment, strengthen our research and operations and build a new international center for coral reef research and restoration.

The campaign's success will allow Mote's scientists to continue to address threats to our oceans, expand the frontiers of science, provide the intellectual fuel that drives the region's economy and improve the quality of life for us all.

Donors

Donors Who Make World-Class Research Possible

Our work to protect and conserve our ocean resources would not be possible without the generous philanthropic support of individuals and private foundations. We thank the community of donors who believe in our mission and show their support by making generous and supportive gifts.

DR. EUGENIE CLARK SOCIETY \$500,000+

Mr. and Mrs. Hoyt R. Barnett

WILLIAM MOTE GUILD \$250,000-\$499,999

Anonymous

The Barney and Carol Barnett Fund of the Give Well Community Foundation

Mr. and Mrs. Russ Gifford

Gulf Coast Community Foundation

Estate of Jean P. Hendry

Jane's Trust Foundation

Marjorie S. Heagy Living Trust

Mote Scientific Foundation

Bayne and Jean Stevenson

PRESIDENTIAL ROUNDTABLE \$100,000-\$249,999

Anonymous

Mr. Frank A. Brunckhorst and Mrs. Jaclyn Kim

Mr. and Mrs. Robert A. Essner

The Community Foundation of Sarasota County

Ms. Penelope L. Kingman

Mr. Wylie Nagler

Sara S. Roberts Foundation

CAPE HAZE SOCIETY \$50,000-\$99,999

Anonymous

Kenneth C. and Prudence G. Dickey Charitable

Remainder Unitrust

Mr. and Mrs. James D. Ericson

Vanguard Charitable Foundation

Wohlers Family Foundation

CHAIRMAN'S CIRCLE \$10,000-\$49,999

Anonymous

Anonymous

The AMG Foundation

AquaCal, Inc.

Mr. and Mrs. Arthur L. Armitage

Mr. and Mrs. James A. Armour

Mr. and Mrs. Eugene H. Beckstein

BMO Harris Bank

Caldwell Trust Company

Donors

Mr. Mickey Callanen

Mr. and Mrs. Michael F. Canney

Mr. and Mrs. Paul Carreiro

Mr. and Mrs. Robert E. Carter

Dr. Eugenie Clark

Mr. and Mrs. C. John Clarke

Mr. and Mrs. Chris Cogan

Combined Federal Campaign

Mr. and Mrs. W. Thomas Cook

Michael and Marcia Corrigan

Estate of Evelin Corsey

Mr. and Mrs. Frederick M. Derr

Disney Worldwide Conservation Fund

Mr. and Mrs. Richard O. Donegan

Frank E. Duckwall Foundation, Inc.

Mr. Dean H. Eisner

Ms. Karol A. Foss

Frederick Derr & Company, Inc.

Ralph S. French Charitable Foundation Trust

Fury Management Inc.

Ms. Susan C. Gilmore

Ms. Judy Graham

Guy Harvey Ocean Fund, Inc.

The Hurlburt Family Foundation, Inc.

Mark and Carol Hyman Fund

Mr. and Mrs. F. L. Isham

Item Development, Inc.

Mr. and Mrs. Michael V. Janes

The Jewish Federation of Sarasota-Manatee

Mr. Ervin D. Johnson, Jr.

Ms. Virginia M. Judge

Keys Open Doors Foundation, Inc.

The Jerome M. Kobacker Charities Foundation

Ms. Beverly Koski

Rita B. LaMere Memorial Foundation

Mr. and Mrs. Trudo Letschert, Sr.

Manatee Community Foundation

Mr. and Mrs. Thomas E. McNerney

Mr. G. Lowe Morrison

Mosaic Fertilizer, LLC

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

Mote Trustee Nigel Mould and wife Nathalie.

The New Amsterdam Charitable Foundation

Mrs. Ginny L. Nicholas

Mr. Richard E. Perlman and Ms. Ellen Hanson

PNC Financial Services Group

Publix Super Markets Charities, Inc.

Mr. and Mrs. Dana R. Robes

Save Our Seas Foundation

Ms. Peggy J. Sears

Mr. Douglas Seifert and Ms. Emily Irving

Mrs. Charleen Sessions

Mr. and Mrs. Thomas C. Sherman

Triad Foundation, Inc.

Mr. and Mrs. James I. Uihlein

Robert A. Uihlein Foundation

Ms. Barbara L. Whitcraft and Mr. David Heinsler

Mr. Bobby Whitley

Mr. and Mrs. Robert M. Williams

Mr. and Mrs. Richard J. Williams

Mr. Arthur Zavitzianos

SIGNATURE SOCIETY \$5,000-\$9,999

The Bank of America Charitable Foundation, Inc.

Mr. and Mrs. Robert G. Bartner

Mr. and Mrs. Lawrence Blau

Bob Carter Companies, LLC

Boca Grande Woman's Club

Boscia Family Foundation

Mr. and Mrs. Jon Boscia

Captrust Financial Advisors

Citizens Not Serfs

Dr. and Mrs. Michael P. Crosby

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

Florida Society Children of the American Revolution

Donors in bold have provided support for five consecutive years or more.

Donors

Back Row: Scott Collins, Jeff Birnbach, Dr. Michael P. Crosby, Jeff Sedacca, George Mazzarrantani; Front Row: Kelly Collins, Sharon Crosby, Laurie Birnbach, Nikki Sedacca, Sandra Mazzarrantani.

Mr. Reginald Furtah and Ms. Suzanne J. Maldaver

GE Foundation Matching Gift Program

Mr. and Mrs. Steven Gompertz

The Grainger Foundation Inc.

Perry and Rose M. Harten Trust

Mr. and Mrs. Fred Hassan

Mr. and Mrs. Andrew Hemmert

Mr. and Mrs. Scott C. Hennessy

Dr. and Mrs. Richard D. Horak

Mr. and Mrs. Richard Howard

Mr. and Mrs. Thomas B. Hunter

Hunter Family Foundation

Ms. Jane Hyslop

Mr. and Mrs. William E. Irvine

Mr. and Mrs. Bill D. Johnson

King Tree Service of South Florida

Ms. Martha Kiser

Mr. and Mrs. Stephen J. Kukanza

Mr. Blair Kunka

Mr. Jim Lampl

Longboat Key Turtle Watch

Macy's

Dr. and Mrs. Kumar Mahadevan

Mr. and Mrs. Kirk F. Malcolm

Mr. and Mrs. Larry A. Merriman

Muirhead, Gaylor, & Steves, LLP

National Fish and Wildlife Foundation

Northern Trust Bank of Florida

Mr. and Mrs. Jeffrey Otten

Mr. and Mrs. John E. Phipps

Mrs. Vera C. Plescia and Dr. Marc Plescia

The Pruitt Foundation, Inc.

The Christopher Reynolds Foundation

Ms. Nancy B. Rich

Ms. Jann Rosen-Queralt

Mr. and Mrs. Robert Ruffalo

Sabal Trust Company

Mr. and Mrs. Jeffrey Sedacca

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

Mrs. Mary Shannon

Dr. Patty Sturtevant and Mr. Richard Kiegler

Mr. and Mrs. Hobart K. Swan

Mr. and Mrs. Richard S. Talford

Dr. Michelle Tilghman and Mr. David Rumiser

Mr. and Ms. Thomas Tussing

Mr. Steven Wagner — UBS Financial Services - New York

Wells Fargo Bank, N.A.

PILLARS CLUB \$1,000-\$4,999

Anonymous

Anonymous

Anonymous

Mr. and Mrs. Philip C. Adams

Mr. David W. Agostine

AlgaGen LLC

Mr. Thomas Alburn and Ms. Patrice Boeke

Mr. and Mrs. Jack R. Allen

Ms. Angelia M. Amerson

Kelly Anderson

Mr. Phillip J. Andrews

Mr. and Mrs. Jim Ansboury

Ms. Kathleen A. Anthony

Appleby Foundation

Aquatic Nutrition Inc.

Arbor Oil And Gas, L.L.C.

Mrs. Nancy C. Baker

Mr. and Mrs. Louis Balestra

Baltimore Orioles

Mr. and Mrs. Charles L. Barancik

Mr. and Mrs. Alfred Bargar

Mr. and Mrs. Charles R. Baumann

BB&T Insurance Services

Beall's Inc.

Ms. Heidi H. Becker

Mr. and Mrs. Glenn K. Bell

Mr. and Mrs. Ronald R. Belschner

Donors in bold have provided support for five consecutive years or more.

Shirley Fein and Tina Fein Dinitz.

Mrs. Wendy W. Benchley

Mr. and Mrs. Donald Berk

Mr. and Mrs. Donald H. Bernstein

Ms. Lisabeth Bertsch

Mr. and Mrs. James T. Bisesi

Mr. and Mrs. John Bissell

Bluebeyond Fisheries, LLC

BlueMountain Capital

Mr. Ronald E. Boring

Mr. Douglas W. Brokaw

Mr. James D. Brownlie

Bouchard Insurance

Congressman and Mrs. Vernon G. Buchanan

Mr. Martin Buck

Mr. and Mrs. Stephen R. Buckley

Mr. and Mrs. Philip Cady

Mr. Scott M. Carlin

Mr. and Mrs. Steve Carter

Vera Cash Foundation, Inc.

Mrs. Catherine Cebrick-Schwarz and Mr. Richard Schwarz

Centennial Bank

The Chicago Community Foundation

Mr. and Mrs. Ronald D. Ciaravella

Clifford Scholz Architects

Connie's Landscaping

Coldwell Banker Residential Real Estate Cares

Deborah M. Cooley Charitable Trust

Mr. and Mrs. Mack D Cooley

Costa Del Mar

Cowles Charitable Trust

Mr. and Mrs. Jim Cowperthwait

Crack Oar LLC

Mr. and Mrs. Thomas W. Culler

Mr. James K. Culter and Ms. Jan Miller

Mr. and Mrs. John Currie

Ms. Margaret T. D'Albert

Mr. Brian Davies

Mr. Hersel L. Davis, Jr.

Mr. and Mrs. Gene R. De Boef

Mr. and Mrs. Thomas J. Degnan

Mr. and Mrs. Bill DeLynn

Mr. and Mrs. Philip A. Derick

Mr. and Mrs. Gary S. Dickinson

Mr. and Mrs. David Dickson

Dink Inc.

Mr. and Mrs. Robert A. Dishman

Mr. and Mrs. Robert E. Dods

Dolphin Aviation

Mr. and Mrs. Michael L. Dow

Mr. Terrance Dowling

Dr. Kimberly S. Dunn and Mr. David Dunn

Mr. and Mrs. Jim M. Eakle

Anonymous

The Eden Charitable Foundation

Mr. and Mrs. Douglas C. Elder

Mr. and Mrs. John O. Enander

Ms. Alison Engel and Mr. Richard Engel

Mrs. Ann R. English

Taylor Erts

Mr. and Mrs. Donald O. Featherman

Mrs. Shirley E. Fein

Mr. Jefferson M. Flanders

Ms. Amy L. Fleischer

Florida Power & Light Company

Ms. Christine Fortner

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

Mr. and Mrs. Andrew J. Frankel

Dorian French

Mr. and Mrs. Bruce M. Frerer

Ms. Marce Fuller and Lee deOvies

Mr. and Mrs. Thomas E. Gardner

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

Mr. and Mrs. Gary Gassel

G'Day Imports, LLC

Ms. Patty L. Gergen and Mr. Dan Hopkins

Mr. and Mrs. Kenneth Gill

Donors

Left to right: Mote Trustees Susan Gilmore, Judy Graham and Penelope Kingman and Honorary Trustee Elaine Keating.

Ms. Diane Glaesel
The Glick Family Foundation
Mr. and Mrs. David Golder
Mr. Mark Goto
Grand Rapids Community Foundation
Granite Creek Partners
Ms. Jessica S. Griffiths
Mrs. Betsy Grundy
Mr. Juan J. Guirola
Ms. Andrea K. Haley
Half Shell Raw Bar
Ms. Wendy Hall
Macy and Lucy Harris Family Fund
Ms. Kimberly Hartsock
Mr. Brandon Hauck
Mr. and Mrs. Robert W. Hayden
Mr. and Mrs. Reed Heath
Ms. Carol Hermann
William Humphries
Mr. and Mrs. Bill Hunt
Michael B. Hydorn
Insignia Bank
Insurance & Benefits Consultants
Integraclick, LLC
Ms. Molly Jackson
Charles Jamison Advised Fund
Mr. John Jaso
The Jelks Family Foundation, Inc.
Mr. and Mrs. Edward H. Jennings
Mr. and Mrs. Chris Johnson
The Joseph and Catherine Johnson Family Foundation
Mr. and Mrs. David B. Joyce
Mr. and Mrs. Richard P. Kahn

Mrs. Susan Karp
Mrs. Elaine Keating
Kerkering, Barberio and Co.
Ms. and Mrs. Jackie Kew
Knox Family Foundation
Ms. and Mr. Catherine Kobren
Gerald A. and Karen A. Kolschowsky Foundation
Ms. Iris Y. M. Konstantinou and Mr. Eli Weiss
Mr. David R. Kotok
Mr. and Mrs. Mike Krajewski
Mr. and Mrs. Milton Kruk
Mr. James M. Kuperberg
Ms. Sheila Labrecque
Ms. Carla Lacerda
Mrs. Rita A. Lamoureux
Robert O. Law Foundation, Inc.
Diane A. Ledder Charitable Trust
Mr. Carl LeFebvre
Lely Resort Golf & Country Club
Mrs. Patricia L. Lenke
Ms. Jennifer Leon
Mr. and Mrs. Fred J. Leonberger
Mr. Harry Leopold
Mr. John N. Lilly and Mrs. Katherine Moore-Lilly
Mr. Joseph Lombardo
The Lombardo Foundation, Inc.
Ms. Erica Long
Longboat Key Garden Club
Mr. and Mrs. Allan Lonschein
The Lookout Foundation, Inc.
Mr. and Mrs. Jose A. Lopez
Mr. Richard C. Lyons
Mr. Roger Makowski
Ms. Catherine J. Marine
Billy J. Martin and Jeane S. Martin Foundation
Mrs. Jean M. Martin
Mrs. Jeane S. Martin
Ms. Diana L. Martin
Mr. Elliott Mascoop
Mr. and Ms. Federico Matheu
Mr. and Mrs. Dick Mayer
Ms. Anna J. McCann

Donors in bold have provided support for five consecutive years or more.

Mote Trustee Rande Ridenour, Rep. Greg Steube, Jennifer Steube and Joyce Ridenour.

The Honorable and Mrs. Connie Mack
 Mr. Dwight Mead and Ms. Gail Wittig
Mr. and Mrs. Robert H. Meaher
 Merck Partnership for Giving
 The Met Fashion House Day Spa & Salon
 Microsoft Matching Gifts Program
 Midflorida Credit Union
 Mr. and Mrs. Samuel T. Milbank
Ms. Virginia A. Miller
Ms. Carol L. Miller
Mr. and Mrs. Donald Miller
 Dr. David Millie and Dr. Laura Kunberger
Mr. and Mrs. Francis B. Misantone
 Mr. and Mrs. James A. Mitchell
The Montei Foundation
 Mr. and Mrs. Dillard J. Moore
 Ms. Elizabeth Moore
 Mr. and Mrs. David B. Morgan
 Mr. and Mrs. Robert C. Morris
Harold M. And Adeline S. Morrison
Family Foundation
 Ms. Alice Morton
 Ms. Virginia Mosbaugh Horne
 Dr. and Ms. Richard Moskovitz
 Mr. and Mrs. Alan I. Mossberg
 Ms. Diane M. Muldoon
Dr. Heather M. Murray and Ms. Gloria G. Bruno
 Mutual of America
 National Christian Foundation - Wisconsin
 Ms. Elinor M. Neal
Mrs. Muriel G. Neuss
 Mr. and Mrs. Hugh Nevin, Jr.
 Mr. and Mrs. Fred Nobel
Ms. Martha Noyes and Dr. Gerald Greene

Ocean Key Resort & Spa
 Octex, LLC
Ms. Janet D. Oliver and Mr. Ron N. Damele
Ms. Joanna Pace and Mr. David Brackett
 Mr. and Mrs. Ron Pantello
 Mr. Jeffrey B. Parker
 Mr. and Mrs. Bradlee E. Parlee
 Mr. Paul Pearson
 The H.O. Peet Foundation
 Ms. Charlotte Perret
 Mr. and Mrs. Carl Pfirrmann
 Pfizer Foundation Volunteer Program
 Mr. Richard Pittaway
Ms. Mary Lou Poe and Mr. Dennis A. Revicki
 Lt. Col. John F. Pohle
 Porter County Community Foundation
 Mr. and Mrs. Bernard Poussot
 Quality Acquisition Company, LLC
 Dr. Joan Rabin and Dr. Barbara Slater
 Racoosin Family Foundation
 Mr. and Mrs. William Rammes
 Mr. and Mrs. Ken B. Rear
Mr. Randall Ridenour
 Mr. John Robinson
 Rev. and Mrs. Thomas E. Rodgerson
Edward and Elyse Rogers Family Foundation
 Mr. and Mrs. Dean E. Rollings, Jr.
 Mr. and Mrs. O. Wayne Rollins II
Ms. Linda H. Rorer
 The Rorer Foundation, Inc.
Mr. and Mrs. Jules Rose
Mr. and Mrs. Gregory Rusovich
 Sabadell United Bank
 Mr. and Mrs. Burton M. Sack
 Mr. and Mrs. Samuel L. Samelson
Samowitz Foundation
Sanibel-Captiva Shell Club
 Sara Bay Marina
Sarasota Bay Parrot Head Club, Inc.
 Sarasota Sportsmens Association
Mr. and Mrs. Michael M. Scharf
 Mr. and Mrs. Walter J. Scherr III

Donors

Ray and Ann Walborn.

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

Mrs. Betty Schoenbaum

Ms. Jennie G. Sebruk

Mr. and Mrs. Mark Sherwin

Mrs. Nathalie Silver

Zachary O. Simmons

Mr. and Mrs. Robert H. Sinclair

Mr. Robert Sledzinski

Mr. Frank W. Smith

Mr. Daniel N. Sorensen

Mr. Ken Spence

Dr. and Mrs. Stephen Spotte

Mr. and Mrs. Cyrus W. Spurlino

Mr. and Mrs. Jeffrey Steinwachs

Ms. Mary Jane Stohl

Mr. and Mrs. John M. Strickland

Ms. Maria V. Suarez

SunTrust Banks, Inc.

SunTrust Foundation

Dr. Edwin S. Sved and Dr. Dorothy Sved

Ms. Susan L. Swink

Dr. and Mrs. Arthur R. Szeglin

Mr. Bradley R. Tanner

The Tarr Charitable Family Foundation

Mr. Randy Taylor

Tervis Tumbler Company

Ms. Jacinta Titiali-Abbott and Mr. Cooper Abbott

Mr. and Mrs. James K. Toomey

Mr. Thomas C. Troxler, Jr.

True Flies LLC

Tucker Revocable Trust

Tunaskin Inc.

United Natural Foods, Inc.

Mr. and Mrs. Mike Valentino

Mr. and Mrs. Gordon W. Van Citters

Mr. and Mrs. Ray Walborn

Mr. John Wareham and Mrs. Val

Castrodale Wareham

Mr. Thomas P. Waters

Mr. and Mrs. Thomas H. Watson

The Westin Key West

Ms. Kim Wheeler and Mr. Lynn Morey

Mr. and Mrs. R. Elton White

Estate of Jeannette L. Widom

Mr. and Mrs. Patrick R. Wilmerding

Mr. and Mrs. William Winterer

FRIENDS \$500-\$999

Anonymous

Dr. and Mrs. David Abramson

Dr. Denise D. McHugh and Mr. Douglas M. Adams

Mr. William F. Alexander IV

Mr. and Mrs. Scott Allen

American General Life Insurance Company

Mr. and Mrs. Douglas T. Anderson

Mr. and Mrs. Mark Appel

Mr. and Mrs. David B. Ballard

Ms. Donna M. Basso and Mr. Paul Hartman

Ms. JoAnn Bateman

Mr. and Mrs. Daniel F. Bebak

Mr. and Mrs. Gerald Beck

Ms. Robin R. Bergstrom

Mr. and Mrs. David A. Berkowitz

Mrs. Janet Blair

Mrs. Merrill Bonder

Mr. and Mrs. Gregg Branham

Mr. and Mrs. Don Bruns

Bunge North America Foundation

Mr. and Mrs. Steven A. Busch

Canandaigua National Bank & Trust Co.

Ms. Terri Cannon

Mr. and Mrs. Van Carlisle

Mr. and Mrs. Ed Chiles

Mr. Gary J. Clancy

Dr. and Mrs. H. Lawrence Clark

Ms. Laurel B. Cohen and Mr. Axel Traugott

Cohen-Toon Fund

Donors in bold have provided support for five consecutive years or more.

Dr. Fran Fergusson, Maryann Armour and Melody Suzor.

CompLogic, LLC
 Continental Kitchens, Inc.
 Ms. Dori Copeland
 Mr. and Mrs. William E. Coyne
 Critter Ridge Landscaping
 Mr. and Mrs. Scott Crofut
 Mr. and Mrs. Johnnie M. Curls, Jr.
Mrs. Jane R. Daganhardt
 Mr. and Mrs. Alfred D'Alessio
 Mr. and Mrs. Robert Dart
 Dart Container Corp of Florida
Mr. Dwight F. Davis
 Ms. Esther M. Davis
 Mr. and Mrs. George E. Davis
 Mr. and Mrs. John Dayani
 Mr. Trey Desenberg
George Deuble Foundation
 Mr. and Mrs. Maxwell Deuble
 Adrian E. Diaz
 Mr. and Mrs. Ivan Dick
 Mr. and Mrs. Leroy Donahue, Jr.
 Ms. Janet Doughty and Mr. Doug Burns
Dr. Alan Dunton and Mrs. Patricia E. Dunton
Dr. Sylvia A. Earle
 Easter Seals Southwest Florida
 Mrs. Pamela Eaton
 Endeavor Racing LLC
 Ms. Patricia Entsminger
Mr. Ted Ewing
ExxonMobil Foundation, Inc.
 Mr. and Mrs. Walter R. Fatzinger, Jr.
 Ms. Donna Felkins-Dohm
Dr. Frances D. Fergusson and Mr. John Bradbury
Mr. Robert W. Fiedler
 Mr. and Mrs. William T. Firth

Mr. Harrison A. Fitzpatrick
 Mr. and Mrs. Derek B. Flores
 Florida Blue Foundation
 Florida Underwater Sports
 Mr. and Mrs. Richard M. Fraser
 Mr. and Mrs. Jim Frauenberg
 Dr. Angelo Furgiuele
 Garden Argosy, Inc.
 Mr. Nicholas C. Gladding, Esq.
Dr. and Mrs. William S. Goell
Mrs. Joan J. Golder and Mr. Sheffield Hoffman
 Mr. and Mrs. George I. Gondelman
 Mr. and Mrs. Alan B. Graf, Jr.
 Greater Sarasota Women's Golf Association
 Mr. and Mrs. Glen Greenfelder
 Mrs. Renate B. Harkavy and Mr. Ronald D. Messer
 Mr. and Mrs. Jay P. Hartig
 Mr. Jesse Hess
 Ronne and Donald Hess Foundation
 Pat Hinger and Sandy Ellinger
Mr. and Mrs. Dieter Hoehn
 Ms. Lynn E. Hoff
 Mr. and Mrs. Robert L. Howieson
 Mr. and Mrs. Paul Hudson
 Mr. and Mrs. Stephen Huse
 Ms. Megan Huss
 IBM Employee Services Center
 Mr. Michael D. Ingram
 Mr. and Mrs. Paul E. Jaffe
Mr. and Mrs. David Janes
 Mr. and Mrs. David A. Jemison
 Jenkinson's Aquarium
 Mr. and Mrs. Dennis P. Jesse
Mr. and Mrs. Ronald A. Johnson
 Mr. and Mrs. Devin P. Johnson
 Johnson Ohana Charitable Foundation
 Mr. and Mrs. Larry Kabinoff
Mr. Willard Kayser
Keys Energy Services
 Mr. and Mrs. Craig D. Kingwater
 Mr. and Mrs. William A. Klettke
 Koala Tee

Donors

Mr. and Mrs. Edward J. Kolodziecki
 Mr. Christopher Kopach
 Ms. Frances Kramer and Mrs. Lesley Eckert
 Mr. and Mrs. John M. Kucharski
 Mr. and Mrs. Glenn H. Kuklewski
 Ms. Lizzy Wilson and Longboat Key Club
 Mr. and Mrs. David D. Lozier
 Mrs. Barbara Mackey
 Mr. Robert B. Mackey
 Estate of Frank J. Mahnich
 Mr. and Mrs. John J. Mancini
 Mr. and Mrs. Raymond E. Mandry
 Marathon & Lower Keys Association of Realtors, Inc.
 Mr. William E. Margolis
 Marketing ARM International
 The Honorable and Mrs. Joe McClash
Mrs. Nathalie W. McCulloch
Mr. and Mrs. L. Thomas Melly
 Mrs. Loretta M. Miller
 Mr. and Mrs. Allan Miller
 Mrs. Jessica Miller
 Mr. Chad Monroe
 Mr. Paul Montgomerie
Mr. Mason Morgan and Ms. Ellen Ostman
 Mote Volunteers
 Mr. Bruce A. Myer
 Ms. Susanna Myers and Mr. Gerry Pampaloni
 Naples Mahogany
 Mr. Bruce Neff
 Mr. and Mrs. Sam D. Norton
 Captain and Mrs. Philip O'Bannon
 Mr. and Mrs. John Patterson, Jr.
 Pella Rolscreen Foundation
 Mrs. Betty Jean Peters

Mr. Charles Peters
Mr. and Mrs. Joseph V. Petruzzo
 Mrs. Jean H. Pierce
 Mr. and Mrs. Peter M. Platten III
 Mr. and Mrs. Paul Polley
 Mr. and Mrs. Robert Powell
 Power Pole
Mr. and Mrs. Robert Pritchard
Mr. and Mrs. David G. Pyle
Ms. Mazie E. Quigley
 Restivo, Reilly & Vigil-Farinas LLC
 Ms. Shawn Richardson
 Ms. Tatyana Ringland
Mr. and Mrs. William J. Ritchie
Mr. and Mrs. Jerry E. Robertson
Mr. Daniel E. Robinson
 Mr. Rex Rodgers
Ms. Jenifer S. Rogers
 Mr. and Mrs. Rodger Rohde
 Mr. and Mrs. Edward Rosenblum
 Mrs. Joan W. Rotenberg
 Mr. and Mrs. Bryan Rowntree
Mr. and Mrs. Samuel Rubinovitz
Mr. and Mrs. Matthew T. Rydson
 Sally Trout Interior Design
 Mr. and Mrs. Doug Salmon
Sarasota Yacht Club
 Dr. and Mrs. Robert Scheible
 Mr. and Mrs. Robert W. Schneebeck
 Mr. Peter Schneiderman
 Ms. Nancy Schroeder
 Ms. Debra Schuerger
 Sea Sucker
 Mr. and Mrs. Keith Senglaub
 Mr. and Mrs. Charles J. Siderski
 Ms. Cindy Sloan and Mr. Carmon Sloan
 Ms. Margaret A. Smith
 Dr. and Mrs. Stephen D. Smith
 Smokin Tuna, LLC
 Mr. and Mrs. Peter H. Soderberg
Ms. Lucinda T. Spaney
Mr. and Mrs. Andrew Steidinger

Donors in bold have provided support for five consecutive years or more.

Dr. and Mrs. Craig Stevens
Mrs. Elizabeth A. Stewart
Mr. and Mrs. Charles Stottlemeyer
Ms. Monica Streacker
Sunset City Lessee LLC
Sunset Social Drinking Club
Mr. and Mrs. Kenneth Sussman
Ms. Anne O. Swain
Mr. and Mrs. Hank Tafaro
Henry and Marilyn Taub Foundation
Ms. Barbara Thomason
Mr. Haskell C. Titchell
Mr. and Mrs. William G. Townsend
TPC at Prestancia
Mr. and Mrs. Michael Trahan
Mr. and Mrs. Stephen M. Trippe
Tropical Seas, Inc.
Tropicana Products, Inc.
Truist
Mr. and Mrs. James Turner
UnitedHealth Group Employee
Giving Campaign
VALIC
Ms. Ellen VanDernoot
Ms. Sheryl E. Vieira
Mrs. Jennifer Vigne
Ms. Leslie Wander
and Mr. Robert Wander
Mrs. Marlene R. Warner
Mr. and Mrs. Garrad Warren
Mr. and Mrs. William Wasz
Mr. and Mrs. Todd R. Webster
Dr. and Mrs. Harvey H. Westervelt
Mr. and Mrs. James Westman
Mr. and Mrs. William W. Wilferth
William A. Becker Consulting, LLC
Ms. Deborah R. Wilson
and Mr. John Wilson
Wojcik and Short Associates Inc.
Mr. and Mrs. Stan Zaworski
Mr. and Mrs. Randy L. Zion
Mr. and Mrs. Bob Zook

Thanks to Our Members

We would like to extend a special thank you to all of our loyal members. Mote Aquarium serves as an informal science center that makes learning fun and interactive and we are grateful for the families who provide important support to Mote through their membership dues. Thank you for helping us to keep the lights on, the boats running and the staff humming.

To join or renew your membership, visit us online at mote.org/membership or call us at 941-388-4441, ext. 373.

A Lasting Legacy

We have deep gratitude for the members of our Legacy Society who have designated Mote as a beneficiary in their estate plans. Society Members show exemplary generosity and vision by making these gifts that will help ensure the future of our world-class organization.

Legacy Society

Mr. Thomas Alburn
and Ms. Patrice Boeke
Mr. and Mrs. Arthur L. Armitage
Mr. James F. Baker
Mrs. Barbara L. Bauman
Mr. and Mrs. Richard J. Benimeli
Ms. Lisabeth Bertsch
Mr. and Mrs. Jay Brady
Mr. and Mrs. Howard C. Cobin
Dr. and Mrs. Michael P. Crosby
Mr. James K. Culter
and Ms. Jan Miller
Mr. Dwight F. Davis
Mr. Jack I. DeCaprio
Mr. and Mrs. David J. Dennehy
Mr. David Dickson
Mr. and Mrs. Richard O. Donegan
Mr. Dean H. Eisner
Mr. and Mrs. James D. Ericson
Mrs. Shirley E. Fein

Ms. Linda C. Fisher
Ms. Dolly M. Garlo
and Mr. Robert S. Keeley
Ms. Susan C. Gilmore
Mrs. Margaret V. Hughes
Mr. and Mrs. John F. Jenney
Mr. and Mrs. Brian T. Kelly
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. and Mrs. Larry A. Myers
Mr. and Mrs. Donald A. Ocker
Mr. Jeffrey B. Parker
Mr. and Mrs. Ken B. Rear
Mr. Randall Ridenour

Mr. and Mrs. Edward Rogers
Ms. Peggy J. Sears
Ms. Michele Sebourn
Dr. and Mrs. Howard A. Seider, Jr.
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 Marie Stevens
Mrs. Terry A. Sullivan-Dennehy
Ms. Ellen VanDernoot
Ms. Virginia K. Walsh
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

Join Today — Leave Your Legacy

To speak with one of our development officers, call us at
941-388-4441, ext. 415, or visit us online at mote.org/legacy.

Boards

Board of Trustees

OFFICERS

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

TRUSTEES

Arthur L. Armitage, Chairman Emeritus
Paul Carreiro
Robert E. Carter, Chairman Emeritus
Ronald D. Ciaravella
Eugenie Clark, Ph.D., Founding Director
Scott Collins
John Dart
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
The Hon. Ronald A. Johnson
Trudo Letschert
Penelope Kingman
Kirk Malcolm
Nigel Mould
Rande Ridenour

Alan Rose
Howard Seider, Jr., M.D.
Jeanie Stevenson

HONORARY TRUSTEES

Richard Angelotti, Chairman Emeritus
Charles R. Baumann, CPA
Pauline Becker
Sandi Burns (Co-Chair, Keys Advisory Council)
Bob Cameron (President, Volunteer Board)
Howard C. Cobin
David Dickson (Chairman, Advisory Council)
Bruce Frerer (Co-Chair, Keys Advisory Council)
William S. Galvano, Esq
Alfred Goldstein, DCS DHL, Chairman Emeritus
Peter Hull
The Hon. Andy Ireland
Elaine M. Keating
J. Robert Long
Kumar Mahadevan, PhD, President Emeritus
Jean Martin
The Hon. Dan Miller
Myra Monfort Runyan, Chairman Emeritus
Ronald R. Morris
Helen L. Pratt
William Ritchie
Peter Rosasco, CPA (Chairman, Keys Advisory Council)
Beth G. Waskom

Advisory Council

David Dickson, *Chairman*
Irwin Davis, *Vice Chairman*
Stephen Ackoury
Steve Belack
Michael Belle
Michael Bennett
Matt Buchanan
Sandra Buchanan
Richard Butler
Norman Cavedo
John Cella
Chad Ciaravella
William Clague
Aedan Dowling
Ted Ewing
Don Featherman
Shirley Fein
Joan Galvin
Nick Gladding
Bradley Goddard
Doug Grosso
Ed Hamilton
Dan Harris
Craig Hill
Brian Heggie
Terry Hornblow

Paul Hudson
Hamilton Jones
Joan Kayser
Lynn Kukanza
Christopher Likens
W. Dwight Mead
Steve Meier
Michael Melnick
Susan Miller
Budd Moore
Mollie Nelson
Matt Plummer
Art Reilly
Randall Ridenour
Gary Rogers
Edith Schwartz
Pamela Siderski
C.G. Sloan
Jeffrey Steinsnyder
Paul Tarrantino
Norman Vaughan-Birch
Casey Welch
Christina Welch
Heather Williams
Robert Windom
Jack Windt

Keys Advisory Council

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
Trudo Letschert
Rande Ridenour
Dean Rollings
M.J. Webster

2014 Finances

- 53% **Research¹** \$10,825,149
- 26% **Education & Outreach²** \$5,424,994
- 21% **Contributions, Memberships, Other** \$4,408,815

** 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

- 82% **Program Services** \$17,423,240
 - 57% **Research¹** \$12,066,632
 - 25% **Education & Outreach²** \$5,356,608
- 10% **Administrative & General** \$2,155,190
- 8% **Fundraising** \$1,626,916

Vital Statistics

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

RESEARCH

77 RESEARCH STAFF
36 DOCTORAL LEVEL

75 PUBLICATIONS
6 PUBLIC POLICY

NET ASSETS

\$21 million LABORATORY
~\$15 million FOUNDATION (ENDOWMENT)

ECONOMIC IMPACT

\$96.8 million
STATEWIDE

MEMBERSHIPS

9,000+ INDIVIDUAL
160+ CORPORATE

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

Demere Key, FL

RESEARCH PROGRAMS

Behavioral Ecology & Physiology • Benthic Ecology • Chemical Ecology • Coral Reef Restoration • Coral Reef Science • Dolphin Research • Ecotoxicology • Environmental Health & Monitoring • Environmental Laboratory for Forensics • Fisheries Habitat Ecology • Manatee Research • Marine & Fresh Water Aquaculture Research • Marine Biomedical Research • Marine Immunology • Marine Microbiology • Marine Stock Enhancement • Ocean Acidification • Ocean Technology • Phytoplankton Ecology • Sea Turtle Conservation & Research • Sensory Biology & Behavior • Shark Biology & Conservation • Spotted Eagle Ray Conservation • Stranding Investigations

EDUCATION

25 EDUCATION PROGRAMS
20 EDUCATION STAFF MEMBERS

After School Programs • Birthday Parties • Breakfast at Mote • College Internships • Educational Travel Programs • Field Trips • Gills Club • High School Internships • High School Volunteers • Home School Programs • Kayaking with Mote • Mommy & Me • Mote Science Cafés • Outreach Programs • Partnership Schools • Research Experience for Undergraduates (REU) • Scout Workshops • SeaTrek Digital Learning • SeaSnooze Overnights • Shark Encounter • Special Lecture Series • Summer Camp Programs • Teacher Workshops • Traveling Exhibits • Volunteer Opportunities

VOLUNTEERS & STAFF

210 TOTAL STAFF
1,713 VOLUNTEERS CONTRIBUTING
MORE THAN 217,376 HOURS A YEAR

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

24 TOTAL

AQUARIUM

35 AQUARIUM STAFF
DOCTORAL LEVEL 1
8 OFF-SITE AQUARIUMS

300,000+

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*

25,218 Grades K-12

College Level 209
* INCLUDES IN-SCHOOL, DIGITAL LEARNING AND ON-CAMPUS PROGRAMS

1,500 students & scientists visited Mote's Tropical Research Lab

FLORIDA SPECIALTY LICENSE PLATE

PROTECT OUR REEFS | EST. 2003

\$945,000

TO SUPPORT CORAL REEF RESEARCH, RESTORATION & EDUCATION IN 2014

SEAWATER SYSTEMS

RESEARCH:

1,224,152

EXHIBITS: 614,680

Publications

Since Dr. Eugenie Clark started Mote as the Cape Haze Marine Laboratory in 1955, the Lab's staff and their collaborators have made significant contributions to the field of marine science. The first scientific paper based on work that was conducted at the Lab back in those early years was published in the journal *Nature* and focused on the biological makeup of shark livers ("Squalene content of various shark livers," M. S. Heller, S. Springer and E. Clark). Since then, the staff has published more than 1,372 articles, book chapters and theses and another 1,894 technical reports. Here are the works published in 2014.

Books Authored or Edited

Spotte, S. 2014. *Free-Ranging Cats: Behavior, Ecology, Management*. Wiley-Blackwell.

Theses and Dissertations

Kenkel, C.D. 2014. Investigating Local Adaptation in a Reef-Building Coral. Dissertation, University of Texas at Austin.

Abstracts, Articles, Book Chapters and Reviews

Adimey, N.M., C.A. Hudak, J.R. Powell, **K. Bassos-Hull**, A. Foley, N.A. Farmer, L. White, and K. Minch. 2014. Fishery gear interactions from stranded bottlenose dolphins, Florida manatees, and sea turtles in Florida, U.S.A. *Marine Pollution Bulletin* 81 (1): 103-15. Online first. doi:10.1016/j.marpolbul.2014.02.008

Mote scientists and Cuban colleagues tag silky sharks during a landmark research expedition in Cuba.

Aguilar, C., G. González-Sansón, **R. Hueter**, E. Rojas, Y. Cabrera, A. Briones, R. Borroto, A. Hernández, and P. Baker. 2014. Captura de tiburones en la región noroccidental de Cuba/ Shark catches in the northwest region of Cuba. *Latin American Journal of Aquatic Research* 42 (3): 477-87. doi:10.3856/vol42-issue3-fulltext-8

Aksenov, A.A., L. Yeates, A. Pasamontes, C. Siebe, Y. Zrodnikov, J. Simmons, M.M. McCartney, J. Deplanque, **R.S. Wells**, and C.E. Davis. 2014. Metabolite content profiling of bottlenose dolphin exhaled breath. *Analytical Chemistry* 86 (21): 10616-24. Online first. doi:10.1021/ac5024217

Amaral, A.R., **G. Lovewell**, M.M. Coelho, G. Amato, and H.C. Rosenbaum. 2014. Hybrid speciation in a marine mammal: the Clymene dolphin (*Stenella clymene*). *PLoS ONE* 9 (1): e83645. doi:10.1371/journal.pone.0083645

Balmer, B. C., R. S. Wells, L. H. Schwacke, J. H. Schwacke, B. Danielson, R. C. George, S. M. Lane, W. A. McLellan, D. A. Pabst, K. Sparks, T. R. Speakman, F. I. Townsend, and E. S. Zolman. 2014. Integrating multiple techniques

to identify stock boundaries of common bottlenose dolphin (*Tursiops truncatus*). *Aquatic Conservation: Marine and Freshwater Ecosystems* 24: 511-521. Online first. DOI: 10.1002/aqc.2357

Balmer, B.C., R. S. Wells, L. E. Howle, **A. A. Barleycorn**, W. A. McLellan, D. A. Pabst, T. K. Rowles, L. H. Schwacke, F. I. Townsend, A. J. Westgate, and E. S. Zolman. 2014. Advances in cetacean telemetry: a review of single-pin transmitter attachment techniques on small cetaceans. *Marine Mammal Science* 30: 656-673. Online first.

Bassos-Hull, K., K.A. Wilkinson, P.T. Hull, D.A. Dougherty, K.L. Omori, L.E. Ailloud, **J.J. Morris**, and **R.E. Hueter**. 2014. Life history and seasonal occurrence of the spotted eagle ray, *Aetobatus narinari*, in the eastern Gulf of Mexico. *Environmental Biology of Fishes* 97 (9): 1039-56. doi:10.1007/s10641-014-0294-z

Bezjian, M., J.F.X. Wellehan Jr, M.T. Walsh, **E. Anderson**, and E. Jacobson. 2014. Management of wounds in a loggerhead sea turtle (*Caretta caretta*) caused by traumatic bycatch injury from the spines of a spotted eagle ray

A hatchery-reared snook is weighed before being released to the wild for fisheries enhancement research.

(*Aetobatus narinari*). *Journal of Zoo and Wildlife Medicine* 45 (2): 428–32. doi:10.1638/2013-0178R.1

Blankenship, H.L. and **K.M. Leber**. 2014. A Responsible Approach to Marine Stock Enhancement. Republished in *Foundations of Fisheries Science*, edited by G. G. Sass and M. S. Allen, 659–67. Bethesda, MD: American Fisheries Society.

Byrd, B.L., A.A. Hohn, **G.N. Lovewell**, K.M. Altman, S.G. Barco, A. Friedlaender, C.A. Harms, W.A. McLellan, K.T. Moore, P.E. Rosel, and V.G. Thayer. 2014. Strandings as indicators of marine mammal biodiversity and human interactions off the coast of North Carolina. *Fishery Bulletin* 112 (1): 1–23. doi:10.7755/FB.112.1.1

Cammen, K.M., L.A. Wilcox, P.E. Rosel, **R.S. Wells**, and A.J. Read. 2014. From genome-wide to candidate gene: an investigation of variation at the major histocompatibility complex in common bottlenose dolphins exposed to harmful algal blooms. *Immunogenetics* 67 (2): 125–33. Online first. doi:10.1007/s00251-014-0818-x

Cammen, K.M., P.E. Rosel, **R.S. Wells**, and A.J. Read. 2014. Lack of variation in voltage-gated sodium channels of common bottlenose dolphins (*Tursiops truncatus*) exposed to neurotoxic algal blooms. *Aquatic Toxicology* 157: 150–8. Online first. doi:10.1016/j.aquatox.2014.10.010

Chapman, D.D., K.A. Feldheim, Y.P. Papastamatiou and **R.E. Hueter**. 2014. There and back again: a review of residency and return migrations in sharks, with implications for population structure and management. *Annual Review of Marine Science* 7 (1): 547–70. Online first. doi:10.1146/annurev-marine-010814-015730

Clingham, E., J. Brown, A. Dove, J. Tyminski and **R. Hueter**. 2014. Observations and first tagging of whale sharks off St. Helena in the south Atlantic. Abstracts, 30th Annual Meeting of the American Elasmobranch Society/ Joint Meeting of Ichthyologists & Herpetologists, Chattanooga, Tennessee.

Colbert-Luke, D.E., J.C. Gaspard, R.L. Reep, **G.B. Bauer**, **K. Dziuk**, **A. Cardwell**, and **D.A. Mann**. 2014.

Eight-choice sound localization by manatees: performance abilities and head related transfer functions. *Journal of Comparative Physiology A, Neuroethology, Sensory, Neural, and Behavioral Physiology* 201: 249–59. Online first. doi:10.1007/s00359-014-0973-4

Crosby, M.P., E.S. Reese, and M.L. Berumen. 2014. Corallivorous butterflyfishes as ambassadors of coral reefs. In *Biology of Butterflyfishes*, edited by M.S. Pratchett, M.L. Berumen, and B.G. Kapoor, 246–68. Boca Raton, FL: CRC Press.

Culter, J.K., J.R. Leverone, and **M.C. Crosby**. 2014. Recent bay scallop restoration activities in Sarasota Bay: Combining science-based strategies and community involvement. In Abstracts, 106th Annual Meeting, March 29–April 2, 2014, Jacksonville, FL. Published in *Journal of Shellfish Research* 33 (2): 599.

Curtis, T.H., C.T. McCandless, J.K. Carlson, G.B. Skomal, N.E. Kohler, L.J. Natanson, G.H. Burgess, J.J. Hoey, and **H.L. Pratt Jr.** 2014.

Measuring a scallop placed in Sarasota Bay for shellfish restoration and research.

Publications

Scientists handle an autonomous underwater vehicle used in red tide research.

Seasonal distribution and historic trends in abundance of white sharks, *Carcharodon carcharias*, in the Western North Atlantic Ocean. *PLoS ONE* 9 (6): e99240. doi:10.1371/journal.pone.0099240

Dixon, L.K. 2014. Tools for understanding sea grass health improved: Optical model spectral validation and water clarity reporting tool refinement project. *Harbor Happenings*: Spring.

Dixon, L.K., G.J. Kirkpatrick, E.R. Hall, and A. Nissanka. 2014. Nitrogen, phosphorus and silica on the West Florida Shelf: Patterns and relationships with *Karenia* spp. occurrence. *Harmful Algae* 38 (September): 8-19. Online first. doi:10.1016/j.hal.2014.07.001

Dixon, L.K., P.J. Murphy, N.M. Becker, and C.M. Charniga. 2014. The potential role of benthic nutrient flux in support of *Karenia* blooms in west Florida (USA) estuaries and the nearshore Gulf of Mexico. *Harmful Algae* 38 (September): 30-39. Online first. doi:10.1016/j.hal.2014.04.005

Frydenborg, B.R., C.J. Krediet, M. Teplitski, and K.B. Ritchie. 2014. Temperature-dependent inhibition of opportunistic *Vibrio* pathogens by native coral commensal bacteria. *Microbial Ecology* 67 (2): 392-401. Online first. doi:10.1007/s00248-013-0334-9

Gamble, A. 2014. Innovations & Elasmobranchs: Consilience in the Marine Laboratory Archives & Library. Paper presented at Rocking the Boat: Disruptive Ideas, Technologies, Experiences and Innovations, SAIL (IAMSLIC) Annual Meeting, St. John's, NL, 14-16 May.

Gamble, A. 2014. Digital Consilience: Integrating the Archives and Library of a Marine Research Facility. Paper presented at Association for Information Science and Technology, Digital Liaisons panel, Seattle, WA, 3 November.

Gardiner J.M. and J. Atema. 2014. Flow sensing in sharks: Lateral line contributions to navigation

and prey capture. In *Flow Sensing in Air and Water: Behavioral, Neural, and Engineering Principles of Operation*, edited by H. Bleckmann, J. Mogdans, and S.L. Coombs, 127-46. Berlin: Springer-Verlag.

Gardiner, J.M., J. Atema, R.E. Hueter, and P.J. Motta. 2014. Multisensory integration and behavioral plasticity in sharks from different ecological niches. *PLoS ONE* 9 (4): e93036. doi:10.1371/journal.pone.0093036

Hansen, C.M., K. Hueffer, F. Gulland, **R.S. Wells, B.C. Balmer, J.M. Castellini, and T. O'Hara.** 2014. Use of cellulose filter paper to quantify whole-blood mercury in two marine mammals: validation study. *Journal of Wildlife Diseases* 50 (2): 271-78. Online first. doi:10.7589/2013-08-214

Hardy, R.F., **A.D. Tucker, A.M. Foley, B.A. Schroeder, R.J. Giove, and A.B. Meylan.** 2014. Spatiotemporal occurrence of loggerhead turtles (*Caretta caretta*) on the west Florida shelf and apparent overlap with a commercial fishery. *Canadian Journal of Fisheries and Aquatic Sciences* 71 (12): 1924-33. Online first. doi:10.1139/cjfas-2014-0128

Hauville, M. R., K. L. Main, H. Migaud, and J. Gordon Bell. 2014. Fatty acid utilization during the early larval stages of Florida pompano (*Trachinotus carolinus*) and Common snook (*Centropomus*

undecimalis). *Aquaculture Research*. 1-16. Online first. doi:10.1111/are.12602

Hauville, M. R., J. L. Zambonino-Infante, G. Bell, H. Migaud, and **K. L. Main**. 2014. Impacts of three different microdiets on Florida Pompano, *Trachinotus carolinus*, weaning success, growth, fatty acid incorporation and enzyme activity. *Aquaculture* 422/423. 268-276. doi:10.1016/j.aquaculture.2013.12.006

Heil, C.A., D.A. Bronk, **L.K. Dixon**, G.L. Hitchcock, **G.J. Kirkpatrick**, M.R. Mulholland, J.M. O'Neil, J.J. Walsh, R. Weisberg, and M. Garrett. 2014. The Gulf of Mexico ECOHAB: *Karenia* program 2006–2012. *Harmful Algae* 38 (September): 3–7. Online first. doi:10.1016/j.hal.2014.07.015

Heil, C.A., **L.K. Dixon**, **E. Hall**, M. Garrett, J.M. Lenes, J. M. O'Neil, B.M. Walsh, D.A. Bronk, L. Killberg-Thoreson, G.L. Hitchcock, K.A. Meyer, M.R. Mulholland, L. Procise, **G.J. Kirkpatrick**, J.J. Walsh, R.W. Weisberg. 2014. Blooms of *Karenia brevis* (Davis) G. Hansen & Ø. Moestrup on the West Florida Shelf: Nutrient sources and potential management strategies based on a multi-year regional study. *Harmful Algae* 38 (September): 127–40. Online first. doi:10.1016/j.hal.2014.07.016

Hitchcock, G.L., **G. Kirkpatrick**, P.V.Z. Lane, C. Langdon. 2014. Comparative diel oxygen

Mote scientists sample ocean water to study and monitor Florida red tide and other algae.

cycles preceding and during a *Karenia* bloom in Sarasota Bay, Florida, USA. *Harmful Algae* 38 (September): 95-100. Online first. doi:10.1016/j.hal.2014.05.010

Hoagland, P., D. Jin, A. Beet, **B. Kirkpatrick**, A. Reich, S. Ullmann, L.E. Fleming, **G.J. Kirkpatrick**. 2014. The human health effects of Florida Red Tide (FRT) blooms: an expanded analysis. *Environment International* 68 (July): 144–53. Online first. doi:10.1016/j.envint.2014.03.016

Hsu, H.H., S.J. Joung, **R.E. Hueter**, and K.M. Liu. 2014. Age and growth of the whale shark *Rhincodon typus* in the north-western Pacific. *Marine and Freshwater Research* 65 (12): 1145-54. doi:10.1071/MF13330

Kirkpatrick, B., **K. Kohler**, M. Byrne, L.E. Fleming, K. Scheller, A. Reich, G. Hitchcock, **G. Kirkpatrick**, S. Ullmann, and P. Hoagland. 2014. Human responses to Florida red tides: policy awareness and the effectiveness of local fertilizer

ordinances. *Science of the Total Environment* 493 (September): 898–909. Online first. doi:10.1016/j.scitotenv.2014.06.083

Krediet C.J., J.L. Meyer, N. Gimbrone, R. Yanong, I. Berzins, A. Alagely, H. Castro, **K.B. Ritchie**, V.J. Paul, and M. Teplitski. 2014. Interactions between the tropical sea anemone *Aiptasia pallida* and *Serratia marcescens*, an opportunistic pathogen of corals. *Environmental Microbiology Reports* 6 (3): 287-92. Online first. doi: 10.1111/1758-2229.12151

Lang, A.W., M.T. Bradshaw, J.A. Smith, J.N. Wheelus, P.J. Motta, M.L. Habegger, and **R.E. Hueter**. 2014. Movable shark scales act as a passive dynamic micro-roughness to control flow separation. *Bioinspiration & Biomimetics* 9 (3): 036017. Online first. doi:10.1088/1748-3182/9/3/036017

Larsen, A.M. and C.R. Arias. 2014. More than mucus: the hidden world of the fish microbiota. *Fisheries* 39 (4): 145-192. doi: 10.1080/03632415.2014.911032

Publications

Larsen, A.M., F.S. Rikard, W.C. Walton, and C.R. Arias. 2014. Temperature effect on high salinity depuration of *Vibrio vulnificus* and *V. parahaemolyticus* from the Eastern oyster (*Crassostrea virginica*). *International Journal of Food Microbiology* 192: 66-71. Online first. doi:10.1016/j.ijfoodmicro.2014.09.025

Larsen, A.M., H.H. Mohammed, and C.R. Arias. 2014. Characterization of the gut microbiota of commercially valuable warmwater fish species. *Journal of Applied Microbiology* 116 (6): 1396-1404. Online first. doi:10.1111/jam.12475

Larsen, A.M., H.H. Mohammed, and C.R. Arias. 2014. Comparison of DNA extraction protocols for the analysis of gut microbiota in fishes. *FEMS Microbiology Letters* 362 (5). Online first. doi:10.1093/femsle/fnu031

Lawler, E.M. and **S.A. Rubin**. 2014. "A dissertation on swallows" with comments on their migration by the eighteenth-century Maryland naturalist, Henry Callister. *Archives of Natural History* 41 (2): 280-93. doi:10.3366/anh.2014.0248

Luer, C.A., C.J. Walsh, and A.B. Bodine. 2014. Sites of immune cell production in elasmobranch fishes: Lymphomyeloid tissues and organs. In *Immunobiology of the Shark*, edited by S.L. Smith, R.B. Sim, and M.F. Flajnik. Boca Raton, FL: CRC Press, Taylor & Francis Group. 79-88.

Mote scientists cradle a spotted eagle ray to be measured and photographed.

Mancia, A., L. Abelli, J.R. Kucklick, T.K. Rowles, **R.S. Wells, B.C. Balmer**, A.A. Hohn, J.E. Baatz, and J.C. Ryan. 2014. Microarray applications to understand the impact of exposure to environmental contaminants in wild dolphins (*Tursiops truncatus*). *Marine Genomics* 19: 47-57. Online first. doi:10.1016/j.margen.2014.11.002

Merz, C. R. and **K. L. Main**, 2014. Microalgae (Diatom) Production - The Aquaculture and Biofuel Nexus. Paper presented at *Marine Technology Society and the Oceanic Engineering Society of the Institute of Electrical and Electronic Engineers OCEANS'14 Conference*, St. John's, NL, 14-19 Sept. 2014. doi: 10.1109/OCEANS.2014.7003242

Muller, E.M. and R. van Woesik.

2014. Genetic susceptibility, colony size, and water temperature drive white-pox disease on the coral *Acropora palmata*. *PLoS ONE* 9 (11): e110759. Online first. doi:10.1371/journal.pone.0110759

Newby, J., T. Darden, **K. Bassos-Hull**, and A.M. Shedlock. 2014. Kin structure and social organization in the spotted eagle ray, *Aetobatus narinari*, off coastal Sarasota, FL. *Environmental Biology of Fishes* 97 (9): 1057-65. doi:10.1007/s10641-014-0289-9

Perrault, J. R. 2014. Book Review: *The Biology of Sea Turtles, Volume III*. *Marine Turtle Newsletter* 141 (April): 18-19.

Perrault, J.R. 2014. Mercury and selenium ingestion rates

Dr. Erinn Muller gathers a coral reef sample during a coral disease study.

Dr. Justin Perrault studies sea turtles and the toxic substances that can affect them in the wild.

of Atlantic leatherback sea turtles (*Dermochelys coriacea*): a cause for concern in this species? *Marine Environmental Research* 99 (August): 160–69. Online first. doi:10.1016/j.marenvres.2014.04.011

Perrault, J.R., J. Wyneken, A. Page-Karjian, A. Merrill, and D.L. Miller. 2014. Seasonal trends in nesting leatherback turtle (*Dermochelys coriacea*) serum proteins further verify capital breeding hypothesis. *Conservation Physiology* 2. doi:10.1093/conphys/cou002

Perrault, J.R., J.R. Schmid, **C.J. Walsh**, J.E. Yordy, and **A.D. Tucker**. 2014. Brevetoxin exposure, superoxide dismutase activity and plasma protein electrophoretic profiles in wild-caught Kemp's ridley sea turtles (*Lepidochelys kempii*) in Southwest Florida. *Harmful Algae*

37 (July): 194–202. doi:10.1016/j.hal.2014.06.007

Ponnampalam, L.S., J.H. Fairul Izmal, K. Adulyanukosol, J.L.S. Ooi, and **J.E. Reynolds III**. 2014. Aligning conservation and research priorities for proactive species and habitat management: the case of dugongs *Dugong dugon* in Johor, Malaysia. *Oryx*: 7 p. Online first. doi:10.1017/S0030605313001580

Randall, C.J., A.G. Jordan-Garza, **E.M. Muller**, and R. van Woesik. 2014. Relationships between the history of thermal stress and the relative risk of diseases of Caribbean corals. *Ecology* 95 (7): 1981–94. doi:10.1890/13-0774.1

Resley, M.J., **M. Nystrom**, **C. Yanes-Roca**, **K.M. Leber**, and **K.L. Main**. 2014. Controlled maturation and spawning of captive black snook. *World Aquaculture* 45 (3): 29–34.

Rhody, N.R., C. Puchulutegui, J.B. Taggart, **K.L. Main**, H. Migaud. 2014. Parental contribution and spawning performance in captive common snook *Centropomus undecimalis* broodstock. *Aquaculture* 432: 144–53. Online first. doi: 10.1016/j.aquaculture.2014.04.022

Rossmann, S., **E.B. McCabe**, **N.B. Barros**, H. Gandhi, P.H. Ostrom, C.A. Stricker, and **R.S. Wells**. 2014. Foraging habits in a generalist predator: Sex and age influence habitat selection and resource use among bottlenose dolphins

(*Tursiops truncatus*). *Marine Mammal Science* 31 (1): 155–68. Online first. doi:10.1111/mms.12143

Schwacke, L.H., C.R. Smith, F.I. Townsend, **R.S. Wells**, L.B. Hart, **B.C. Balmer**, T.K. Collier, S. De Guise, M.M. Fry, L.J. Guillette Jr., S.V. Lamb, S.M. Lane, W.E. McFee, N.J. Place, M.C. Tumlin, G.M. Ylitalo, E.S. Zolman, and T.K. Rowles. 2014. Response to comment on health of common bottlenose dolphins (*Tursiops truncatus*) in Barataria Bay, Louisiana following the Deepwater Horizon Oil Spill. *Environmental Science & Technology* 48 (7): 4209–11. doi:10.1021/es5009278

Schwacke, L. H., C. R. Smith, F. I. Townsend, **R. S. Wells**, L. B. Hart, **B. C. Balmer**, T. K. Collier, S. De Guise, M. M. Fry, L. J. Guillette Jr., S. V. Lamb, S. M. Lane, W. E. McFee, N. J. Place, M. C. Tumlin, G. M. Ylitalo, E. S. Zolman and T. K. Rowles. 2014. Health of common bottlenose dolphins (*Tursiops truncatus*) in the Gulf of Mexico following the Deepwater Horizon Oil Spill. *Environmental Science & Technology* 48: 93–103. Online first.

A dolphin calf swims with its mother in Sarasota Bay. (Photo taken under NMFS Permit No. 15543)

Publications

Sneed, J.M., K.H. Sharp, **K.B. Ritchie**, V.J. Paul. 2014. The chemical cue tetrabromopyrrole from a biofilm bacterium induces settlement of multiple Caribbean corals. *Proceedings of the Royal Society B* 281: 20133086. doi:10.1098/rspb.2013.3086

Stewart, J.R., F.I. Townsend, S.M. Lane, E. Dyar, A.A. Hohn, T.K. Rowles, L.A. Staggs, **R.S. Wells**, **B.C. Balmer**, and L.H. Schwacke. 2014. Survey of antibiotic-resistant bacteria isolated from bottlenose dolphins *Tursiops truncatus* in the southeastern USA. *Diseases of Aquatic Organisms* 108 (2): 91-102. doi:10.3354/dao02705

Stover, S. and **A. Gamble**. 2014. Consolidating Access to Florida's Historical Environmental Records. Poster presented at Florida Libraries Association Annual, Orlando, Florida, 7 May.

Tornero, V., T.J. Sylvinia, **R.S. Wells**, and J. Singh. 2014. Eco-toxicants: a growing global threat. In *Primates and Cetaceans: Field Research and Conservation of Complex Mammalian Societies*,

Dr. Cathy Walsh in the marine immunology lab.

edited by J. Yamagiwa and L. Karczmarski. Japan: Primatology Monographs, Springer. 309-32.

Trushenski, J., **L. Blankenship**, J. Bowker, T. Flagg, J. Hesse, **K. Leber**, **K. Lorenzen**, D. MacKinlay, D. Maynard, C. Moffitt, V. Mudrak, K. Scribner, S. Stuewe, J. Sweka, G. Whelan, and C. Young-Dubovsky. 2014. AFS completes assessment, issues new guidance regarding hatchery operation and the use of hatchery-origin fish. *Fisheries* 39 (11): 543-47. doi:10.1080/03632415.2014.964395

Tucker, A.D., B.D. MacDonald, and J.A. Seminoff. 2014. Foraging site fidelity and stable isotope

values of loggerhead turtles tracked in the Gulf of Mexico and northwest Caribbean. *Marine Ecology Progress Series* 502: 267-79. doi:10.3354/meps10655

Urian, K., A. Gorgone, A. Read, **B. Balmer**, **R.S. Wells**, P. Berggren, J. Durban, T. Eguchi, W. Rayment, and P.S. Hammond. 2014. Recommendations for photo-identification methods used in capture-recapture models with cetaceans. *Marine Mammal Science* 31 (1): 298-321. Online first. doi:10.1111/mms.12141

Vander Zanden, H.B., **A.D. Tucker**, A.B. Bolten, K.J. Reich, and K.A. Bjorndal. 2014. Stable isotopic comparison between loggerhead sea turtle tissues. *Rapid Communications in Mass Spectrometry* 28 (19): 2059-64. Online first. doi:10.1002/rcm.6995

Walsh C.J. and **C.A. Luer**. 2014. *In vitro* culture of elasmobranch cells. In *Immunobiology of the*

Allison Miller

Senior Scientist Dr. Kim Ritchie collects biological samples on the reef.

Stranding Investigations Program Manager Gretchen Lovewell moves a deceased pantropical spotted dolphin. Mote scientists study deceased animals to understand the threats they faced.

Shark, edited by S.L. Smith, R.B. Sim, and M.F. Flajnik. Boca Raton, FL: CRC Press, Taylor & Francis Group. 255-266.

Walsh C.J. and C.A. Luer. 2014. Leukocyte function in elasmobranch species: phagocytosis, chemotaxis, and cytotoxicity. In *Immunobiology of the Shark*, edited by S.L. Smith, R.B. Sim, and M.F. Flajnik. Boca Raton, FL: CRC Press, Taylor & Francis Group. 105-122.

Wells, R. S., C.R. Smith, J.C. Sweeney, F.I. Townsend, **D.A. Fauquier**, R. Stone, J. Langan, L.H. Schwacke, and T.K. Rowles. 2014. Fetal survival of common bottlenose dolphins (*Tursiops truncatus*) in Sarasota Bay, Florida. *Aquatic Mammals* 40 (3): 252–59. doi:10.1578/AM.40.3.2014.252

Wells, R.S. 2014. Social structure and life history of bottlenose dolphins near Sarasota Bay, Florida: Insights from four

decades and five generations. In *Primates and Cetaceans: Field Research and Conservation of Complex Mammalian Societies*, edited by J. Yamagiwa and L. Karczmarski. Japan: Primatology Monographs, Springer. 149-172.

Wells, R.S., J.B. Allen, G. Lovewell, J. Gorzelany, R.E. Delynn, D.A. Fauquier, and **N.B. Barros.** 2014. Carcass-recovery rates for resident bottlenose dolphins in Sarasota Bay, Florida. *Marine Mammal Science* 31 (1): 355-68. Online first. doi:10.1111/mms.12142

Wetzel, D.L., J.E. Reynolds III, P. Mercurio, G.H. Givens, **E.L. Pulster**, and J.C. George. 2014. Age estimation for bowhead whales, *Balaena mysticetus*, using aspartic acid racemization with enhanced hydrolysis and derivatization procedures. Paper SC/65b/BRG05, presented to the Scientific Committee of the International Whaling Commission, May.

Wilson, R.M., J. P. Chanton, **B. C. Balmer**, and D. P. Nowacek. 2014. An evaluation of lipid extraction techniques for interpretation of carbon and nitrogen isotope values in bottlenose dolphin (*Tursiops truncatus*) skin tissue. *Marine Mammal Science* 30(1): 85-103. Online first. DOI: 10.1111/mms.12018.

Zaragoza W., C. Krediet, J.L. Meyer, G. Canas, **K.B. Ritchie**, M. Teplitski. 2014. Outcomes of infections of sea anemone *Aiptasia pallida* with *Vibrio* spp. pathogenic to corals. *Microbial Ecology* 68 (2): 388-96. Online first. doi:10.1007/s00248-014-0397-2

The answers are in the sea.
Together we will find them.

**Mote Marine Laboratory
& Aquarium**

1600 Ken Thompson Pkwy
Sarasota, FL 34236
(941) 388-4441

RESEARCH STATIONS

Mote Aquaculture Park

874 W.R. Mote Way
Sarasota, FL 34240
(941) 388-4541

**Charlotte Harbor
Research Station**

Demere Key, FL
(941) 388-4441

Tropical Research Laboratory

24244 Overseas Highway
Summerland Key, FL 33042
(305) 745-3554

PUBLIC OUTREACH

Boca Grande Office Location

480 E. Railroad Ave., Unit 7
Railroad Plaza, Boca Grande
(941) 855-9251

Boca Grande Office Mailing

P.O. Box 870
Boca Grande, FL 33921
(941) 855-9251

**Mote Living Reef Exhibit at the
NOAA Eco-Discovery Center**

35 East Quay Road
Key West, FL 33040
(305) 296-2325