

2019 ANNUAL REPORT

LONGHORN COWFISH SCIENTIFIC NAME ANIMAL FACT The longhorn cowfish employs a unique method of swimming called ostraciiform locomotion, Lactoria cornuta in which the caudal fin moves from side to side, causing the fish to look as though it is hovering.

NAVIGATE

GEORGIA AQUARIUM 2019 ANNUAL REPORT

2020 VISION

RESEARCH & CONSERVATION

2019 HIGHLIGHTS **26**

SPONSORS & DONORS 28

YOUR SUPPORT

Not evaluated

EX EW CR EN VU NT LC DD NE

SHARK RESEARCH

Over the last decade, Georgia Aquarium researchers have travelled across the globe to study shark species. From the remote Galapagos Islands to the frigid waters off the coast of Canada, the Aquarium has participated in more than 45 shark related research trips since 2010.

In early October, Dr. Lisa Hoopes traveled to Nova Scotia, Canada to join the OCEARCH crew for a white shark research expedition. Dr. Hoopes, the Aquarium's Nutritionist and Director of Research and Conservation, served as Chief Scientist during this trip. The main goal of the expedition was to learn about the diet

> and eating habits of large predatory sharks, using white sharks as a model.

Georgia Aquarium also sent a team to the Bahamas to conduct research on tiger and hammerhead sharks. Working alongside Bimini Biological Field Station, scientists collected samples to examine the feeding ecology of tiger sharks across areas of human influence. As well as studying the shark's microbiome, scientists primarily looked at plastics impacts in tiger sharks as a result of their diet.

Throughout 2019, the Aquarium's Expansion 2020 project continued to hit construction milestones. With the main structure completed, acrylic windows set and life support systems in place, the more than one million-gallon shark habitat is on track to open in fall 2020. In the coming year, Georgia Aquarium hopes that new and continued research will provide valuable information that can help sharks in the ocean and be applied to sharks in aquariums.

Georgia Aquarium researchers have traveled to the Galapagos Islands, Nova Scotia and beyond

GREAT HAMMERHEAD SHARK

SCIENTIFIC NAME Sphyrna mokarran

ANIMAL FACT The great hammerhead is the largest species of hammerhead shark.

Critically Endangered (EX) (EW) (CR (EN) (VU) (NT) (LC) (DD) (NE)

CORAL CONSERVATION

In 2019, Georgia Aquarium partnered with The Association of Zoos and Aquariums (AZA) to rescue corals from a disease that is currently ultimately killing the entire coral colony.

Joined with other zoological facilities, as well as federal and state agencies, Georgia Aquarium rescued corals and housed them away from the disease outbreak. We received more than 85 corals Aquarium for several years before being placed back in the ocean.

rescued corals and housed them

Since 2008, the Aquarium has partnered with the Coral Restoration Foundation, a non-profit ocean conservation organization dedicated to restoring depleted coral reefs to a healthy state. This partnership focuses on re-planting small pieces of living coral, called frags, on Molasses Reef in the Florida Keys.

Our efforts towards coral restoration and conservation have been supported by the UPS Foundation since 2012. This continued generosity has allowed Aquarium team members to travel each year to the Florida Keys National Marine Sanctuary and re-plant critically endangered

staghorn and elkhorn coral fragments onto the

The UPS Foundation grant also allowed for Georgia Aquarium to bring on an apprentice from Spelman College. This role helped the research and conservation efforts for all our coral at the Aquarium, including the coral rescued from Stony Coral Tissue Loss Disease in the Florida Keys.

The continued support has helped conservation efforts to restore and protect coral reefs, one of the most valuable ecosystems on Earth, for current and future generations.

affecting reefs from Miami to Key West. The disease, called Stony Coral Tissue Loss Disease, causes lesions that eventually spread,

representing 12 different species. These corals could stay at the

CORAL RESTORATION IN THE FLORIDA KEYS

degraded Molasses Reef.

CONSERVATION STATUS

Critically Endangered (EX)(EW) CR (EN) (VU) (NT) (LC) (DD) (NE)

received more than

corals representing

different species

THETON

BELUGA PHYSIOLOGY PROJECT

In 2019, Georgia Aquarium partnered with NOAA Fisheries and University of California Santa Cruz Long Marine Lab to begin a beluga whale metabolic study. Through working with adult beluga whales at Georgia Aquarium, researchers and conservationists will understand energetic requirements and metabolic needs of belugas in the ocean, specifically in Cook Inlet, Alaska.

The sub-population of beluga whales in Cook Inlet was listed as endangered in 2008 under the Endangered Species Act. Efforts were put into place, such as designating a critical habitat in 2011, to help reverse the decline in the population. Reasons why this beluga whale population is not recovering are stil unknown, despite researchers studying these whales for several years.

One possible reason for the population's inability to recover could be noise pollution. Belugas use sound to communicate, navigate and to find prey, but high levels of human generated noise may be interfering with their ability to do so.

Understanding the basic energetic requirements and needs of beluga whales is critical to knowing whether prey availability is sufficient for survival, especially for the Cook Inlet population.

To complete this study, our belugas at Georgia Aguarium were taught a variety of behaviors that support the project. These behaviors allow scientists to study how a beluga's metabolism changes while conducting

natural behaviors such as swimming and diving.

Trainers at Georgia Aquarium are working with our whales to measure body condition such as blubber thickness and body mass, daily caloric intake and swimming speed. These metabolic demands will be used as a baseline when studying the needs of belugas in the ocean, including the endangered beluga population in Cook Inlet.

With this new scientific study, our beluga whales at Georgia Aquarium are continuing to serve as ambassadors for their species. The work being done by our animal training team, biologists, and belugas helps to protect beluga whale populations globally.

SOUTHERN SEA OTTER PUPS

A pair of southern sea otter pups made their way to Georgia Aquarium after being found stranded on the California coast. We welcomed Mara around ten weeks old, and Gibson when he was only five weeks old.

Mara stranded at approximately one week old near Port San Luis in San Luis Obispo County, California, on January 17, 2019. Efforts were made to locate her mother; however, they were unsuccessful. She was deemed non-releasable, and Georgia Aquarium was selected as Mara's new home due to our ability to care for a young pup who required constant care

Aquarium staff were in California preparing Mara for her trip to Atlanta, when unfortunately, another pup stranded. Gibson stranded at approximately three weeks old on March 12, 2019 near Carmel River in California. After the attempts to reunite Gibson with his mother were unsuccessful, Georgia Aquarium was selected to take him in alongside Mara.

Mara and Gibson required around-the-clock care when they arrived

in Atlanta. They needed to be fed and groomed regularly to help them get the nutrition they needed and to maintain their body temperature. They are now healthy and thriving in their new home.

Mara and Gibson are ambassadors for their species at Georgia Aquarium, and they continue to inspire awareness and teach guests about challenges sea otters face in the ocean.

WHALE SHARK HEALTH

Georgia Aquarium staff traveled to the Galapagos Islands to test deep water satellite tags on whale sharks that gather around the islands. In the future, researchers hope to create a tag that can withstand the

Whale Shark IPA. Sea Lion Sour and Octobus Brown Ale were added to the line of beers made in partnership with **Atlanta Brewing Company** A portion of the proceeds from each beer is donated to

Georgia Aquarium's research and conservation efforts

intense pressure at the depths these sharks dive to.

ASSESSMENTS

HIGHLIGHTS

California

sea lions.

Alex and

Aquarium

in June.

Upon arrival it was discovered that

each had irreparable blindness in one of

their eyes caused by

severe cataracts.

Both sea lions

underwent successful

surgery to remove

the damaged eye.

Josie, came to Georgia

Thanks to a grant from Community Foundation of Greater Atlanta. the Green Revolving Fund was able to complete two internal sustainability projects in 2019, 535 pieces of HVAC equipment were updated, and more than 3,000 light fixtures were converted to LED.

HURRICANE RELIEF In September, Georgia Aquarium was proud to offer a temporary home to animals from the Georgia Sea Turtle Center

seeking refuge from Hurricane Dorian.

Kroger stores now offer a line of limited-edition reusable bags

fabricated from recycled plastic bottles in partnership with Georgia Aquarium.

A portion of these sales will be donated back to the Aquarium's alobal research and conservation efforts

THROUGH THE HERA PROJECT

The bottlenose dolphin Health and Environmental Risk Assessment (HERA) project was developed in 2003 by the late Dr. Gregory Bossart, and it continues to determine the health patterns of bottlenose dolphins in nature and their potential impact on humans.

Dr. Bossart came to Georgia Aquarium in 2008 as the Senior Vice President and Chief Veterinary Officer. He oversaw all animal care and research projects and worked to help create and build a world-renowned animal care and veterinary team.

By studying these dolphins, Georgia Aguarium researchers are able to use them as an indicator of the health of the surrounding ecosystem. These studies

also help researchers get an idea of the health of the local human population around the area.

For sixteen years, HERA researchers have safely examined and researched dolphins in Florida's Indian River Lagoon and the coastal areas of Charleston, South Carolina. To date, over 100 HERA-related publications and close to 200 total scientific publications were authored or co-authored by Georgia Aquarium researchers.

The field of marine research and conservation is forever changed because of Dr. Bossart's work. We are committed to continuing his research initiatives and honoring the legacy he leaves behind.

14 XG GEORGIA AQUARIUM

70,654

SPONSORED EDUCATION ADMISSIONS STUDENTS

805

INSTRUCTOR LED PROGRAMS TAUGHT

SEA PROGRAM

Thanks to the generous donations made by individuals and corporations, Georgia Aquarium was once again able to offer General Admission to groups and individuals in need of financial assistance through the Sponsored Education Admissions (SEA) program. With this program, the Aquarium hopes to provide students with educational experiences that connect them to aquatic ecosystems across the globe.

564

ADULTS CHILDREN

FOR

375
CAMPERS FOR

FOR HOMESCHOOL DAYS

CAMPERS FO

275

In February, Georgia Aquarium collaborated with Atlanta Botanical Garden, Zoo Atlanta and the High Museum of Art to host a professional development STEAM Series called Project Conservation.

Each component of this series offered hands-on ways to integrate conservation into national and local STEAM curricula content requirements for instruction. The conservation focus for this session was African penguins. The teachers met and interviewed a trainer, researched penguin threats and designed a public service announcement inspiring penguin conservation.

CAMP H2O SCHOLARSHIPS

During the summer, the
Aquarium's Education
Programs team was able
to provide Camp H2O
experiences for students
from Atlanta Title I schools
surrounding Georgia
Aquarium thanks to a grant
from Rheem Manufacturing.

"We received the S&A grant and we are ever so grateful!
Our kids loved the experience!"

NEW SPONSORED OUTREACH PROGRAMS

During the 2019 Fall semester, the
Education department piloted new
Sponsored Outreach Programs made
possible by Southwest Airlines. These
programs provided an opportunity to
create memorable experiences that engage
students in standards-based instruction while
bringing the Aquarium to their classrooms.

"The SEA grant provided our students an appartunity to experience something they would never get to otherwise."

For a second year, a generous grant from the Motorola Solutions Foundation has allowed Georgia Aquarium and Sweetwater Middle School, a Gwinnett County Title I school in Lawrenceville, Georgia, to partner for a week-long ROV (remotely operated vehicle) camp. Sixteen girls from the seventh grade STEAM program were selected to join the Education team for an intensive week of learning and applying engineering principles in the design and build of remotely operated vehicles. At the end of the week the students were able to put their ROVs to the ultimate test by flying them in pools located on the deck of the Aquarium's largest exhibit, Ocean Voyager. This camp was designed to encourage young women to consider STEAM paths for their future school and professional

career aspirations. Georgia Aquarium is proud to provide a program that helps these potential future engineers develop confidence and new skills.

NOAA TEACHER PROFESSIONAL DEVELOPMENT

At the beginning of the year, Georgia Aquarium hosted a professional development for grade 6–12 classroom teachers, Exploring the Deep Ocean with NOAA. This full day workshop introduced Ocean Literacy standards, along with hands-on activities and resources to guide instruction on topics such as ocean health, unique underwater habitats, underwater mapping and remotely operated vehicles (ROVs).

AQUAPONICS TEACHER PROFESSIONAL DEVELOPMENT

Thanks to Georgia Pacific Foundation, Georgia Aquarium was able to offer seventeen teachers across Georgia as well as West Atlanta Watershed Alliance the opportunity to participate in a two-day professional development in aquaponics. These teachers learned how to use aquaponics as a tool to increase STEAM, conservation and health awareness in their classrooms. Following this professional development, a full aquaponics system was shipped to each teacher's school to be utilized anywhere within their classroom or school building.

hrough our Veterans Immersion Program (VIP), we provide an opportunity for recreational therapy to our nation's wounded heroes. Our Military Mondays allow free or discounted admission to military personnel, veterans and their loved ones. Our Gold Star Families initiatives serve to honor and acknowledge the families of fallen soldiers through interactive and extraordinary programming.

Georgia Aquarium's Military Salute programming is funded entirely by private support. Major support comes from The Home Depot Foundation and Lockheed Martin.

GOLD STAR FAMILIES

On August 4th, 2019, Georgia Aquarium opened its doors to Gold Star Family members, including over 70 children. These children, parents, grandparents and siblings of fallen U.S. Armed Forces personnel explored the Aquarium and participated in a variety of Georgia Aquarium experiences, including the beloved sea lion encounter.

During their visit, Gold Star Family members explored Georgia Aquarium with

members of the Aquarium's Education team. The educators prepared lessons geared towards the different age groups of the family members, which included classroom lessons and hands-on projects for children to further inspire awareness and preservation of our oceans and aquatic animals.

Many Gold Star Family members participated in a sea lion encounter, where they watched two of Georgia Aquarium's resident sea lions, Jupiter and Diego, demonstrate their

range of vocalizations and their "dance" moves.

VETERANS IMMERSION PROGRAM (VIP)

Georgia Aquarium's **Veterans Immersion Program** (VIP) is designed to work with current rehabilitation and reintegration programs and offers participants the opportunity to snorkel or scuba dive in Georgia Aquarium's 6.3 million gallon habitat, Ocean Voyager Built by The Home Depot.

Since its founding, the Veterans Immersion Program (VIP) has hosted more than 3,000 personnel and guests who have been physically, emotionally or mentally wounded.

In Bernie's Honor In June, Georgia Aquarium hosted a party in honor of our benefactor, Bernie Marcus' 90th birthday in culmination of the In Bernie's Honor fundraising campaign. Bernie has devoted much of his life to philanthropy, and In Bernie's Honor gave the community the chance to give back. Generous donors took this opportunity to raise money for four of Bernie's favorite causes: Shepherd Military Initiative at Shepherd Center, Marcus Autism Center, Grady Health System's Marcus Stroke & Neuroscience Center and Georgia Aquarium.

Travel with Georgia Aquarium

Georgia Aquarium's Adventure Travel Program is centered around our animal collection and curated for guests looking to deepen their involvement abroad with one of the world's largest aquariums. We seek to develop experiences that appeal to different activity levels and interests and are conducted in an eco-friendly manner. Proceeds from these trips go back to Georgia Aquarium's research and conser-

In April 2019, travel guests were accompanied by PhD Candidate and shark researcher Cameron Perry as they took a luxury cruise beginning in the Scattered Islands and ending in the Seychelles. Perry was chosen to accompany the guests because of his experience working alongside the Aquarium's research team in the field to better understand whale sharks. As there are resident populations of whale sharks and manta rays in this part of the world, it was decided these destinations were ideal for Georgia Aguarium and guests to visit. During the trip travelers had several snorkel and dive excursions, participated in land tours to see Aldabra giant tortoises and got the opportunity to share the message of the Aquarium abroad.

Fundraising Events

FISH & CHIPS

We held the 14th annual Fish & Chips Golf Tournament at the Capital City Club in 2019. Raising over \$250,000, these proceeds enabled students attending Title I schools to experience the magic of the

world's premier aquarium through our Sponsored Education Admissions (SEA) program.

AQUA VINO

We welcomed hundreds of guests to toast to conservation in October during our premier food and wine fundraising event, Aqua Vino. This event raised over \$166,000 for Georgia Aquarium's continued research and conservation efforts.

RED, WHITE & BREW

Guests celebrated Independence Day with beer, cider and barbeque in our Oceans Ballroom followed by spectacular views of Centennial Olympic Park's Fourth of July fireworks celebration from the top of our parking deck. Proceeds benefit the Aquarium's Sponsored Education Admissions (SEA) program.

year in a row in 2019. Turtle Trot brought people from all over to race and support our research and conservation initiatives. The event raised over \$77,000 to directly benefit aquatic species, including beloved sea turtles.

NEW YEAR'S EVE

Georgia Aquarium helped guests ring in 2020 during the Splashing '20s New Year's Eve event. Proceeds did an ocean of good, raising over \$77,000 for Georgia Aquarium's research and conservation efforts around the globe.

SCIENCE ON TAP

Ticket sales for our lecture series, Science on Tap, supported Georgia Aquarium's research and conservation initiatives. Featured 2019 speakers included Dr. Brian Stone. Director of the Urban Climate Lab at Georgia Tech and Dr. Nick Pyenson, Research Geologist and Curator of Fossil Marine Mammals at the Smithsonian Institution's National Museum of Natural History.

Thank You to Our Donors

As a 501(c)3 nonprofit, we rely on the support of our community to ensure that we can continue our groundbreaking research initiatives, conservation efforts, educational programs, and community partnerships. By supporting Georgia Aquarium, these generous donors allow us to make a positive impact on the health and welfare of aquatic life from around the globe and remain at the forefront of aquatic science.

ABM

AC Hotel Atlanta Downtown Active Pest Control Active Production and Design, Inc. **Acuity Brands**

- **4** Mr. John R. Adams
- [⋄] Taugueer and Saher Alam
- [⋄] Mr. and Mrs. William Albertson
- Dr. Sheila Allen
- Allied Universal
- Mr. and Mrs. Marshal Allshouse
- [⋄] Mr. and Mrs. Jason Almes

Alston & Bird, LLP

ASO Advertising

- Amico Seasafe **4** Mr. Robert Anderson
- Anonymous

Anonymous **AnswerNet**

Apparel Manufacturing Company, Inc.

- Chris and Patti Arapoglou
- Dr. and Mrs. Larry Arnson
- [₺] Mr. and Mrs. Wayne Aronson

Atlanta Botanical Garden

Atlanta Brewing Company

Atlanta Convention & Visitors Bureau

Atlanta Jewish Times

Atlanta Marriott Marquis Hotel

Atlanta United FC

The Attraction Services Co. Inc. Ms. Betty Ayers

The Baupost Group

[₺] In Memory of Claud J. Bellard

Benevity Community Impact Fund

Jackie Binninger

Frank and Liz Blake

Bloomberg Philanthropies

Renay and Ned Blumenthal

BNY Mellon Charitable Gift Fund

Nicole Spencer Boemanns and Erik Boemanns

- Mr. and Mrs. Bommer
- Mr. and Mrs. Dan W. Boone, III Mr. and Mrs. Richard Bowers

30 XG GEORGIA AQUARIUM

- Brandon and Erin Bowman Giles and Sherra Bowman
- Mr. and Mrs. Michael Boxer
- 🕹 James Braden
- Brasfield & Gorrie, LLC
- Monique and Jean-Luc Bredas
- Mr. and Mrs. Neil Brigham

Bright Bay Creative, LLC

Ron and Lisa Brill Charitable Trust Buffalo Wild Wings

- [₺] Mr. and Mrs. Gene E. Burleson
- **³** Mr. Michael Burnette and Ms. Eniko Nagy
- Ann-Marie Campbell Mr. and Mrs. Pete Capelluto
- Capital Group Companies Charitable Foundation
- Bill and Liz Cary

Catanach Service Group

Cayman Islands Department of Tourism

Ceco Environmental Cemrock Landscapes

Chandaland

Stephen Charles

Chubb & Son Cintas Corporation

City of Atlanta

CityPASS, Inc.

In Memory of Victor E. Clarke Joshua Clowers

% Katharine Paulsen Cobb

The Coca-Cola Company

♣ The Cole Family

Donna and Michael Coles

Stephanie Collett

Mrs. Jennifer Haynes Collins

The Community Foundation

Compass Group

[₺] Dr. and Mrs. Lawrence E. Cooper Courtyard By Marriott -

Atlanta Downtown Monica Crawford

- Mr. and Mrs. Seth Crawford
- Carolyn Cray
- **6** Christy Crigler [₺] Mr. and Mrs. Doug Crosby
- **³** Judy and Scott Crothers
- Mr. and Mrs. David Crow
- Crowne Plaza Atlanta Midtown A Dana Davis
- 🐧 R. Daybell

Mr. and Mrs. Ted Decker Delta Air Lines

The Delta Air Lines Foundation Dentons

🐧 Jacob and Jackie DiPietre

Mr. Jay Donohue

Doubletree Atlanta Downtown

- Mr. Timothy Echols
- **U**Diana Einterz Mary Kent and Jeremy Ellis

[₺] Mr. and Mrs. Glen Emory

Empire Distributors, Inc.

Episcopal Church of the Annunciation

Ms. Danielle Etzbach

EvoQua Water

Mr. and Mrs. Dietmar Exler

Ms. Melanie Fauchet Mr. Nicolas Fierro

Ms. Jodi Fleisher

Ford Motor Company Fund Maria L. and Cruz A. Fuentes

Fujitec America Inc.

Marie Gaffney

& Karol Gaines

[₺] Mr. and Mrs. Stephen Garvey

[©] Capt. Ray A. Garza

Genuine Parts Company

Georg Fischer LLC

Georgia Department of Revenue, Motor Vehicle Division

Georgia Natural Gas

Georgia World Congress Center

Georgia-Pacific

⁶ Dr. Alexander Gluzman **³** The Gore Family Fund

Mr. and Mrs. David Gould

🕹 Jo Ann Haden-Miller and William G. Miller

Mr. and Mrs. Howard Halpern Hampton Inn Atlanta Georgia Tech

6 Charles L. Haney Henderson Electric

Douglas J. Hertz Family Foundation

Allison and Ben Hill Hilton Garden Inn Downtown Atlanta

[₺] Mr. and Mrs. Jonathan C. Hoel Ms. Carrie N. Hoff and

Mr. Jonathan D. Rupp Holiday Inn Express & Suites

Mr. and Mrs. David Holly

HOME 2 Suites

The Home Depot The Home Depot Foundation

🕹 Brandon Horne Jim and Melanie Hovis

Mr. Scott Hovte Hubbs-Sea World Research Institute

Jeanine and Jeff Huebner Hvatt House Atlanta Downtown Hyatt Place Atlanta Centennial Park

Hyatt Regency Atlanta Mr. Ebenezer Ikenebomeh

& Kristen and Tom Irwin

Phil and Jenny Jacobs

Nobert J. Janota Paula Jave

Malcolm and Hali Jewell

Brent Jones and Tammy Richter Jones JW Marriott Buckhead

David & Jennifer Kahn Family Foundation

Kaiser Permanente

Kia Motors

Mr. and Mrs. Matthew Kim

Mr. and Mrs. Christopher King Mr. and Mrs. Bob King

Kinsell Family

Carole and Sid Kirschner

🕹 Jennifer Knotts

Steve and Eydie Koonin

[⊕] Brad Kozak and Natalia Migal Joan Krikava

Mr. and Mrs. Scott Lampert Conrad C. and Susan E. Lautenbacher, J.

Lawyer's Club of Atlanta

U Christina Lea

Dr. and Mrs. Nori and David Levine Mr. Kenneth J. Lewis Meredith A. Lineberry

Richard Linnehan

LionStar Films

Melissa and Michael Little

Lockheed Martin ^⁴ Mr. and Mrs. Roland Loe

Loews Atlanta

1 The Long Family Gay and Erskine Love Foundation

LPS of America, Inc.

The Lukens Company

Mr. and Mrs. Jason Lunsford

Michael Lupoli and Amanda Klein John Lyden

Lyft

Magic Memories [§] Dr. and Mrs. Hugh Mainzer Mansfield Power and Gas, LLC

The Marcus Foundation Mr. and Mrs. Frederick Marcus

 ♣ Randy and Angelique Martinez Mr. Robert Mayer

McKenney's, Inc.

^⁰ Ted and Catherine McMullan [⋄] Ms. Leola McNeill

Craig and Dawn Menear Jane and Randy Merrill, Michelle and Tinsley

Ms. Katherine K. Miller

MinervaWorks Mini Melts, Inc. Mobile Communications of America

Moore Stephens Tiller 🕹 Lisa S. Skittone and Jay C. Moran Morris Family Foundation Narwhal Digital LLC

National Marine Sanctuary

NCR Foundation Nelson Family Foundation

& Karlyn and Ashley Nelson

Upper David and Marsha Norris Northside Hospital

[₺] Mr. and Mrs. Matt Palmgren

Mr. and Mrs. Ajitabh Pandey

Michael and Jennifer Pate Ms. Catherine Peters

PGAV Destinations Christopher Pratt

§ Ryan and Suzanne Prescott Shannon Prewitt and

Matthew Pritchard and Elizabeth Moraff Publix Super Markets Charities

The Quikrete Co.

Bryce Thomason

[₺] Mr. and Mrs. Robert S. Rakusin Reynolds Polymer Technology

Rheem Manufacturing Mr. and Mrs. Ray Robinson [₺] Elyse and Eugenio Robleto

[©] Teresa Roseborough Lena Rotenberg

Stephen Sadowitz

Buttermilk Sky Pie Shop

Callie's Hot Little Biscuit

Carriage Automotive

Drift Fish House

Eclipse Di Luna

Ms. Margaret Roth Mr. and Mrs. Mason Rountree

Ms. Yvonne Saunders-Brown

Ur. Arthur Schiff, Dr. Patricia Schiff, Dr. Julia Schiff and Daniel Schiff

Mr. and Mrs. George Sertl Derek Smith

The Southern Company Southwest Airlines Spectrum Brands

Springhill Suites by Marriott Atlanta/Downtown

Mr. Tom Spudic **Wanda Staebell**

§ Josh and Shannon Stapp

Mr. and Mrs. Robert Stein

Mr. and Mrs. Patrick Stevens **4** John and Jacqueline Stewart Stokes Wagner A.L.C.

John Strange and Betty Strange Stromquist & Co., Inc.

SunTrust Foundation Matching Gifts Program

John and Jacqueline Susong [№] Mr. and Mrs. Robert Swanson

[№] Dr. and Mrs. Edwin I. Swords, III [₺] Tim and Maria Tassopoulos Team Artboy

Lovie's BBQ

³ Linda and Mel Teetz

Jeff and Rachael Terry

SunTrust Banks

Jason S. Williams [⋄] Mr. Clinton S. Winchester Dr. Jennifer Wohlers Mr. Gregg Wood

Jaime Theriot

Uvery Torbert

Truist Foundation

Turner Capital, Inc.

Ultimate Software

United Healthcare

The UPS Foundation

Marsha L. Vaughan

Vesta Modular

Mr. Yashwant Verma

W Atlanta Downtown

4 Huihong Wang

Kathleen Wasserman

Waste Management

Wells Fargo Foundation

Susan and Tony White

^⁰ Mr. and Mrs. David J. Weeg

Mr. and Mrs. Jacob Westfall

Westin Peachtree Plaza Hotel

USI Insurance Services, LLC

Michael and Jessica Wall

Marsean Warren and Jesha Bennett

Kathy and Stan Walters

Thomas Concrete

Mr. and Mrs. Ramon Tomé

Tomlinson Memorial Foundation

Tuxedo Glass & Mirror Company, Inc.

Young Again Foundation The Zaban Foundation Mr. and Mrs. William V. Tenbroeke

The Zeist Foundation Zoo Atlanta

GIFTS IN KIND Active Production and Design, Inc.

Beaufort Inn

Bulla Gastrobar

Busch Gardens

Tampa Bay

Brush

Apron

Atlanta Botanical Garden Atlanta Hawks Atlanta Motor Atlanta United FC

Group Chick-fil-A College Football Hall of Fame CityPASS The Coca-Cola BB&T Atlanta Open Corner Café Dancing Dogs Yoga Del Frisco's Double Eagle Steakhouse Ben & Jerry's The Broadmoor Derma Glove

Empire Distributors, Fleming's Prime Steakhouse & Wine Bar The Gifted Ferret Estate of Katherine Hudson Grille Jacksonville Zoo and Gardens Kendra Scott Kia Motors

Einstien's

Elkay Manufacturing

LPS of America, Inc. **Magic Memories** The Melting Pot Mission & Market Morton's Steak House Nashville Zoo Nespresso Nikolai's Roof Nina & Rafi Nitro Zone The Oceanaire Lapeer Seafood Market O-Ku Michael A. Leven Olivia Yee Portrait Lilly Pulitzer Parker's on Ponce

Rebound Drinks Reynolds Lake Oconee Robin Lehman Glass **Sculpted Contours** Aesthetics Seasons 52 Serenbe Playhouse Seven Lamps SOHO American Bistro Southern Company Southern Proper Southwest Airlines SunTrust Banks

Piedmont Healthcare

Pulseworks

Team Artboy Tessitura Network Total Wine & More United Distributors Varuni Napoli Waffle House White Oak Kitchen & Cocktails Whoops! Macaroons Wolfgang Puck Catering Your Event Solution Zmabawago Zoo Atlanta

Zoo Knoxville

SEA CHANGE : 2019 ANNUAL REPORT 31

🕯 acknowledges members of Georgia Aquarium's Anchor Society, a philanthropic membership.

These donations were received between January 1, 2019 and December 31, 2019. We have done our best to ensure correct listings; however, if your name is incorrect or omitted, please contact the Development department so we may correct our records. You can reach us at 404.581.4136 or DEVELOPMENT@GEORGIAAQUARIUM.ORG.

Help Create A SEA CHANGE

Georgia Aquarium is a nonprofit committed to inspiring awareness and preservation of our ocean and aquatic animals worldwide. In order to continue these efforts,

We Need Your Help

PLEASE SUPPORT GEORGIA AQUARIUM

Together, we can create a SEA CHANGE—in our ocean, and for the wondrous life that inhabits it. You can support the work being done in our facility and in the field through a tax-deductible contribution to GEORGIA AQUARIUM.

Your contributions are vital to the success of our mission.

For more information on how you can help, please contact our Development department at 404.581.4136 or **DEVELOPMENT@**

GEORGIAAQUARIUM.ORG

or visit

GEORGIAAQUARIUM.ORG/ SUPPORT

WE COULDN'T DO THIS WITHOUT YOU!

