

Annual Report 2014

2014 Highlights

Forrest

Steller sea lion, Eden, gave birth to a healthy male pup on July 20, 2014. Forrest is the first male Steller sea lion born in North American collections since the 1980s. This is the second pup for parents Woody and Eden. Eleanor, "Ellie," was born on June 20, 2013.

.....

Eider Research

2014 brought the most successful breeding season for the Eider Research Program. For the first time since the program's start, two female Steller's eiders naturally incubated eggs and reared ducklings. The Alaska SeaLife Center is the only facility in North America to have Steller's eiders naturally incubate and rear their young.

.....

Sea Otter BTS

Another first for the Center: Sea Otter Behind-the-Scenes (BTS) Tours were offered to guests! The Sea Otter BTS provided a unique opportunity for guests to get paw-to-paw with three playful critters.

.....

New Ticketing Counter

The ticketing counter got a makeover! Guests are now greeted with a harbor-themed front desk as they enter through the doors.

.....

Chiswell Island

A record number of Steller sea lion births were recorded at Chiswell Island. Alaska SeaLife Center researchers confirmed 114 births as the highest number they've observed since research began in 1998.

.....

Family Science Night

The Education Department implemented a new program for younger children and families in Seward. "Family Science Night" offers kids and adults of all ages fun and educational activities throughout the winter.

From the President and CEO and Board Chairman

The Alaska SeaLife Center is driven by our mission to promote understanding and stewardship of Alaska's marine ecosystems by generating and sharing scientific knowledge. The dynamic result of our mission is how we connect humans to Alaska's diverse marine life.

When we experience a birth at the Center, we form a special connection to that particular animal and species. The birth of Forrest, the second pup for Steller sea lion mom Eden, was not just an advance for science—his birth connected us to a captivating mother-son pair, as well as the entire species native to our state.

Aurora, Agnes, and MoJoe served as perfect ambassadors to their species this summer with the Sea Otter Behind-the-Scenes Tour. Housing three juvenile otters at one time presented us with a rare opportunity to connect visitors with this once critically endangered animal. The otters also gave us an opportunity to establish a valuable international partnership when they were transferred to their new home, the National Aquarium Denmark. Additionally, a spotted seal named Sura and a bearded seal named Siku strengthened our bond with another partner organization—the University of California Santa Cruz, Long Marine Laboratory—

and its substantial research on the hearing capabilities of arctic seals. These vital connections with partner organizations enable the entire marine community to reach their goals, thereby creating sustainable marine ecosystems the world over.

Further substantial connections are made in the fishing industry as Research Scientist Dr. Russ Andrews is key in the effort to reduce interactions between sperm whales and longline fishing vessels via satellite tagging and tracking. And our Education team connects with students of all ages through new and innovative programs. Their four virtual field trips, for example, allow anyone, anywhere across the globe, to learn about research right here at the Alaska SeaLife Center.

As a non-profit with no guaranteed government support, the Alaska SeaLife Center relies on contributions from all sectors to achieve these connections. This year we took that one step further by establishing an Endowment Fund through the Alaska Community Foundation. Now you can ensure future generations connect with Alaska's oceans by leaving a gift that will benefit the Center in perpetuity.

On behalf of the board, staff, volunteers, and members of the Alaska SeaLife Center, we thank you for supporting the Alaska SeaLife Center and allowing us to continue connecting humans to our marine world.

Tara L. Riemer, Ph.D.
President and CEO

Stephen Grabacki
Chairman, Board of Directors

New in the Aquarium

The Alaska SeaLife Center strives to offer each guest a unique experience every time they walk through our front doors. By continuously updating and adding new elements, we hope to further our visitors' connection to Alaska's marine ecosystems.

Sea Otter BTS

While they awaited their transport to Europe, three young adult otters - MoJoe, Aurora, and Agnes - delighted guests during the summer with Sea Otter Behind-the-Scenes (BTS) Tours. This was the first time the Center was home to this many young adult otters at one time. All three sea otters were originally rescued through our Wildlife Response Program: MoJoe in June 2010, Agnes in April 2013, and Aurora in September 2013. This specialized BTS Tour augmented a regular tour by incorporating an in-depth discussion of the otters' rescue and rehabilitation process, as well as their individual habits and characteristics. The tour concluded with a 15 minute outside training session, in which guests were able to view an up-close feeding session with the playful critters.

Extreme Makeover: Sales Edition

With funding from the Rasmuson Foundation, our ticketing counter got quite the facelift! Exhibits staff updated the entryway with a more modern, harbor-themed design. The makeover included more ticketing stations, more storage area, and three dynamic LED TV displays. The new look creates a more visitor-friendly and informative experience for visitors. In addition, a new sales area for special tours and encounters was built on the second floor. The new kiosk is visible to guests as they enter the Rocky Coast area and allows staff to answer questions and sell tickets for behind-the-scenes tours and animal encounters.

Bearded Seal

The Alaska SeaLife Center became the first facility in North America to house a bearded seal. In partnership with the University of California Santa Cruz (UCSC) Long Marine Laboratory, Siku (meaning "sea ice" in Inuit) was brought to the Center as part of a long-term study on the hearing sensitivity of arctic seals. The psychoacoustic study will help determine basic information about the auditory system of bearded seals and how common industry noise from oil and gas exploration may affect their hearing. Visitors to the Center could observe Siku from viewing windows on the second floor in December and January. Siku will be transferred to UCSC Long Marine Lab in February 2015.

Siku, a male bearded seal, was named after the Inuit word for "sea ice." Siku is the first of his kind to reside in any North American facility.

Research conducted under
NMFS Permit 15142

Russ Andrews deploying a satellite tag onto a sperm whale in southeast Alaska.

Research conducted under NMFS Permit 14122

Research

The Alaska SeaLife Center is one of the only non-profit organizations in the world housing both a public aquarium and a fully supported research facility. Working with University of Alaska Fairbanks and other state and federal agencies, we've become one of the leading cold water marine research facilities in the country. We strive to develop cutting-edge technology and techniques to help better understand Alaska's complex marine ecosystems.

Sperm Whale Avoidance

For the past six years, University of Alaska Fairbanks and Alaska SeaLife Center Scientist Dr. Russ Andrews has been participating in the Southeast Alaska Sperm Whale Avoidance Project (SEASWAP), applying our Low Impact Minimally Percutaneous External-electronics Transmitter (LIMPET) satellite tag technology to this complex problem. SEASWAP is a collaboration of scientists, fishermen and fisheries managers working together to better understand and find a solution to the problem of interactions between endangered sperm whales and the black cod longline fishery in southeast Alaska. Sperm whales have learned to recognize the sound of a longliner hauling its gear and have become adept at removing fish from the line, causing significant economic losses and the potential for dangerous entanglements. Through satellite tagging, researchers have found that whales spend varying amounts of time along the shelf break offshore of southeast Alaska before migrating south towards the breeding grounds. Although more than 100 individual whales have been photographed interacting with longliners, as few as ten whales account for over one-third of the interactions. Now, Dr. Andrews is focusing on tagging these repeat offenders and providing fishermen with real-time reports of the locations of these whales. With this information, the longliners can fish elsewhere and avoid costly and potentially dangerous interactions with sperm whales.

Collaborating organizations: University of Alaska Southeast, Sitka Sound Science Center, NOAA Fisheries, Alaska Department of Fish and Game, Scripps Institution of Oceanography, Cascadia Research Collective, Central Bering Sea Fishermen's Association, and Alaska Longline Fishermen's Association

Steller Sea Lion Breeding Program

In 2011, ASLC researchers began a Steller sea lion breeding program examining maternal investment and physiological demands of pregnant females. Dr. Lori Polasek and her team are looking at the energetic cost of raising a pup from conception to weaning through hormone levels, pregnancy detection, and pup care. The Center's 14-year-old female, Eden, gave birth to a healthy male pup named Forrest on July 20. This was the second pup for parents Eden and Woody (a 21-year-old male). Eden's first pup, Ellie, was born on June 20, 2013 and was the first Steller sea lion born in any North American facility in more than 20 years. Forrest still claims a "first," as he's the first male Steller sea lion birth for North American collections during that time.

Contributor: National Oceanic and Atmospheric Administration

Chiswell Remote Video Monitoring

ASLC scientists are using remote video monitoring equipment for long-term observations on Steller sea lion (SSL) behavior, movement, and survival rates within Resurrection Bay. This approach allows us to collect data on the reproductive success of female Steller sea lions by recording the number of births and documenting sources of pup mortality. Over the past 15 years, there has been an overall upward trend in Steller sea lion births at Chiswell Island. In addition to a high juvenile survival rate, there were 114 Steller sea lion births at the island in 2014. This is the highest number of births recorded at Chiswell in more than two decades. With a record year for births and high juvenile survival rate, this population of Steller sea lions is showing signs of recovery.

Contributor: National Oceanic and Atmospheric Administration

Pacific Walrus Monitoring

Dr. Lori Polasek has completed her fourth year monitoring Pacific walruses at land-based haul-out sites throughout Western Alaska. Pacific walruses rely on ice floes thick enough to support their weight for resting and giving birth. These ice flows need to be over the continental shelf to facilitate feeding on clams and other benthic invertebrates while on the ice. Years of low summer arctic ice has correlated with walrus females and calves using land-based haul-outs. Disturbances at these haul-outs can result in mortalities when young animals are trampled as the herd stampedes to the water. The location of highest concern is Point Lay where the largest haul-outs of female and calves have occurred, with over 35,000 animals in 2014. To gain insights into how changing ice conditions affect walruses, researchers are using autonomous still cameras and acoustic recorders to detail animal abundance and response to disturbance.

Contributors: National Fish & Wildlife Foundation, US Fish & Wildlife Service, Alaska Department of Fish and Game, SeaWorld Busch Gardens Conservation Fund, Ocean Alaska Science and Learning Center, Alaska Seafood Cooperative, American Seafoods Company, Glacier Fish Company

Methods for Steller's Eider Recovery

The Alaska breeding population of Steller's eiders is listed as threatened. For over thirteen years, the ASLC Eider Research Program led by Dr. Tuula Hollmén has conducted field and laboratory studies in partnership with the U.S. Fish and Wildlife Service. The Center is the only facility in North America to house Steller's eiders for both research and conservation purposes, and the birds at the Center serve as a unique reservoir flock of the threatened Steller's eiders in Alaska. This flock may also hold another key role in eider recovery in the future. Reintroduction is being considered as a tool to help recover the Steller's eider population in Alaska. The ASLC eider team is developing propagation techniques to help with the effort. In 2014, we were thrilled to have two eider hens complete a natural incubation of about 25 days and successfully hatch their own ducklings on ASLC's "tundra" nests. One of the pioneering hens is Scarlet, who laid the first Steller's eider egg in our flock in 2007.

Contributor: US Fish & Wildlife Service

Monitoring Birds of Resurrection Bay

Since 2010, Dr. Tuula Hollmén and her team have been monitoring and counting marine birds in Resurrection Bay. Researchers conduct monthly surveys in a boat scanning the Bay's coastline, counting all marine bird observations near the shore and recording their locations using GPS coordinates. These surveys help study seasonal changes in numbers, identifying "hot spot" bird sites, and collecting environmental information to learn about important habitat characteristics. Since September 2011, the team has conducted 44 surveys, observed 54 different species, and counted 26,547 individual birds. In 2014, Dr. Hollmén's team documented an unusual sighting of a Steller's eider in the Bay.

In a linked study, remote camera systems are being used to watch breeding colonies of black-legged kittiwakes and common murrelets. The cameras allow us to remotely observe breeding birds and calculate annual breeding success. Breeding success likely depends on environmental conditions, and these colonies of birds serve as indicators of annual changes in marine conditions. Because these two species have different feeding habits, they offer us slightly different cues about their environments.

Contributor: National Park Service

For the first time since the Eider Research Program's start, two female Steller's eiders naturally incubated eggs and reared ducklings. The Alaska SeaLife Center is the only facility in North America to have Steller's eiders naturally incubate and rear.

Animal Care

The Alaska SeaLife Center continues to expand every year with new arrivals and births. Our animals are provided with top-of-the-line habitats, nutritious diets, innovative enrichment activities, and exceptional veterinary services. The Alaska SeaLife Center maintains its accreditation from the Association of Zoos and Aquariums (AZA) through the outstanding care given to each animal living at the Center.

Births at the Center

The Alaska SeaLife Center was elated at the birth of Steller sea lion pup Forrest. Forrest is the first male Steller sea lion to be born in a North American facility since the 1980s; yet, he's the second pup for parents Eden and Woody. Eleanor "Ellie" was born on June 20, 2013. Forrest has thrived in the care of mom Eden and ASLC's mammal team, and delights visitors with his animated personality whenever he's on habitat.

- Our avian department had their most successful
- breeding season to date with 21 chicks. The
- naming theme for 2014 was color. For the
- horned puffins, we hatched Cyan, Jade,
- Razzmatazz, Clover, and Olive. Chrome was
- born to the pigeon guillemot family. Two
- red-legged kittiwakes, Salmon and Onyx, were
- parent reared and added to the aviary. We also
- welcomed long-tailed ducklings Xanadu, Teal,
- and Navy. Our eider research department added
- spectacled eider ducklings Henna and Vinyl
- and Steller's eider ducklings Butter, Crimson,
- Lasi, Slate, Rufus, Lazuli, Sage, and Rust to the
- program's flock.

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

No octopus hatchlings...yet! Female giant Pacific octopus Dot laid thousands of eggs in the Denizens of the Deep exhibit during the fall. Fertility of the eggs has yet to be determined. If the eggs are fertile, dark eyes on the embryo within each egg capsule will be noticeable to both aquarists and visitors during Spring 2015. Hatchings would then take place during the summer.

Research conducted under NMFS Permit 18534

Moving On

We transfer animals throughout the year in partnership with many accredited zoos and aquariums. Nuka, a northern sea otter, was transferred to Oregon Coast Aquarium in February. Nuka was rescued as a pup from a beach in Kodiak in 2013 through ASLC's Wildlife Response Program. He spent the year floating around in the I.Sea.U at the Center before moving to Oregon Coast. Nuka now serves as an ambassador to his species teaching aquarium visitors and researchers about sea otter behavior. In October, three more sea otters - Agnes, Aurora, and MoJoe - were transferred to the National Aquarium Denmark. Their move marked the first overseas transport for the Alaska SeaLife Center. We also said goodbye to nine birds as they were

transferred to other facilities. Two fledglings and two sub-adult horned puffins were sent to the Point Defiance Zoo in Tacoma, WA to be part of a new breeding flock. Per AZA's Taxon Advisory Group (TAG) species recommendation, two tufted puffins were sent to the Bronx Zoo to increase genetics among the zoo's current flock. Three long-tailed ducklings were parent-reared at ASLC and then transferred to the Toledo Zoo's new Arctic Seabird Exhibit.

Alaska SeaLife Center Family

At the end of the year, the Alaska SeaLife Center was caring for **214 different species**.

This brings our grand total to **3,862 individuals**.

Broken down, we cared for the following in 2014:

144 Birds

- 79 Aviary Birds**
 - 11 Tufted Puffins
 - 17 Horned Puffins
 - 5 Rhinoceros Auklets
 - 6 Pigeon Guillemots
 - 2 Black Oystercatchers
 - 13 Common Murres
 - 12 Red-legged Kittiwakes
 - 5 Long-tailed Ducks
 - 3 Harlequin Ducks
 - 3 King Eiders
 - 2 Smews
- 65 Research Eiders**
 - 9 Spectacled Eiders
 - 56 Steller's Eiders

21 Mammals

- 8 Steller Sea Lions
- 6 Harbor Seals
- 5 Sea Otters
- 1 Spotted Seal
- 1 Bearded Seal

1,346 Fish

2,351 Invertebrates

Wildlife Response

The Wildlife Response Program plays a vital role in the Alaska SeaLife Center's mission. We are the only marine mammal rehabilitation center in Alaska, covering more than 34,000 miles of state coastline. Each year, our team rescues and cares for dozens of marine mammals and birds. Rescued and rehabilitated animals provide us with insight to conditions affecting threatened and endangered species. Through local and national efforts, the Wildlife Response Program is helping to support and sustain Alaska's marine wildlife.

Major Contributors: Shell Exploration and Production, ConocoPhillips Alaska, BP, Alaska Clean Seas

Sura, the Spotted Seal

The first rescue of 2014 was a one-week-old spotted seal pup from Clark's Point, AK. A local resident picked up the female pup after receiving authorization from the National Oceanic and Atmospheric Administration (NOAA) and ASLC. Grant Aviation and PenAir provided transportation for the pup to Anchorage where she was met by our Wildlife Response crew. Spotted seals are a species of ice seal. NOAA has determined ice seals are non-releasable; therefore, the pup is being cared for at the Center until long-term placement is determined. Visitors to the Center had opportunities to view the spotted seal pup throughout the year in both the I.Sea.U Critical Care Unit and the harbor seal habitat in Rocky Coast. In coordination with the University of California Santa Cruz Long Marine Laboratory, the pup was named Sura, meaning "new life, sprout" in Aleut.

Harbor Seals

This summer, our Wildlife Response Team cared for 14 harbor seals—a record number since the program's start. Pups came from Anchorage, Cordova, Egegik, Homer, Juneau, Kodiak, Naknek, and Port Moller. Each pup was brought to the Center to be rehabilitated back to good health. Whenever possible, the seal is then released back into the wild near its original stranding location. Staff chose "international landmarks" as the naming theme this year. A few lucky donors—Shell, ConocoPhillips, and Gala auction winners Chuck and Shirley Coulson—named three harbor seals Taj Mahal, Liberty and Machu Picchu. Other

names included Vesuvius, Stonehenge, Mt. Everest, Tigris, Sahara, Sphinx, Kilimanjaro, Gobi, Moai, and Bryce.

Oiled Wildlife Response Program

The Alaska SeaLife Center has become the focal point of an initiative to train animal care professionals in oiled wildlife response. Though most animal care workers are trained in basic wildlife response, many do not have the training required to respond to an oil spill. Any person, regardless of their profession, who responds to an oil spill must be trained in the laws, chemical hazards, first aid, chemical exposure, and the emergency response guide, as well as be familiarized with an incident command system (ICS). Realizing the need for trained animal care responders, ASLC has become the only wildlife-focused training facility for Hazardous Waste Operations and Emergency Response (HAZWOPER). Individuals from across the state and country now come to Seward for the baseline certification and training needed to respond to an oil spill.

Thanks to ASLC's Oiled Wildlife Response Program, professionals from the Alaska Region Stranding Network and AZA-accredited facilities have the knowledge and skills they need to respond to oil spills. In an effort to expand this team of certified responders, our staff now travels throughout the United States to train and integrate animal care workers on the rules and regulations of oil spill response. The goal of this wildlife-focused training is to maintain and expand a nationwide network of HAZWOPER-certified animal care professionals.

Mishka, a northern sea otter, was rescued in July as a newborn after being found entangled in a fishing net in Port Moller, AK. Mishka, Russian for "teddy bear," was named by Ocean Sciences Club and ASLC Members. Sea otters are deemed non-releasable animals by the U.S. Fish and Wildlife Service (USFWS). Mishka will stay in our care until transferred to her permanent home at the Seattle Aquarium.

Education

Year after year, the Education Department creates new and engaging programs for students of all ages. From Discovery Labs to Nocturnes, kids and adults across the state come to the Center to explore our underwater world. Our certified Interpreters engage with thousands of visitors each year. If they can't come to us, we go to them! We offer a diverse selection of programs to classrooms globally - including distance learning video sessions, virtual field trips, and outreach trips.

Education Round-Up

Program	Participants
Nocturnes	2367
Day Programs	1721
Distance Learning	7025
Outreach Trips	1784
Road Scholar	785

Pinnacle Award

The Alaska SeaLife Center's Distance Learning Program once again received the Pinnacle Award from the Center for Interactive Learning and Collaboration (CILC). Our Education Department reached more than 7,000 individuals across the globe through videoconference education this year.

BOAT

Building Ocean Awareness Together (BOAT) enabled the Alaska SeaLife Center to certify more than 40 interpreters and educators by the program's end date in September. This partnership with Monterey Bay Aquarium and the Florida Aquarium increased participants' content knowledge and framing abilities to give them the confidence needed to discuss difficult topics with the public. Education Director Laurie Morrow continues to serve as regional lead for the National Network on Ocean and Climate Change Interpretation and co-facilitated a training workshop at the Seattle Aquarium in early October. Funding for BOAT was provided by the National Oceanic and Atmospheric Administration.

Workshops

In partnership with the National Park Service (NPS) and the Ocean Alaska Science and Learning Center (OASLC), the Alaska SeaLife Center hosted its annual Teacher Workshop, this time focusing on Ocean Literacy Principles in elementary classrooms. 30 teachers from the Anchorage, Mat-Su, and Kenai Peninsula Borough School Districts had the opportunity to earn professional credit. In November, our education team conducted another workshop to help teachers in rural classrooms host and conduct effective videoconference lessons.

Southern Exposure

Virtual field trips bring students across the globe into the field with Alaskan researchers - from the comfort of their own classroom. This year, we completed our third virtual field trip, "Southern Exposure: An Antarctic Adventure." Students follow Dr. Jo-Ann Mellish and her team of researchers to Antarctica as they study the southernmost-breeding mammals, the Weddell seals, and how they've adapted to such a cold environment. And we're not done yet! Our education team is currently finishing up the fourth installment: "Eyes on Eiders." In addition, Gulf Watch Alaska has funded a new virtual field trip for 2015.

Ocean Sciences Club

Thanks to support from the Seward Community Foundation and First National Bank of Alaska, this after-school program for local students has thrived. Each week, students grades 6-12 take on new scientific ventures with activities and guest speakers covering everything from animal care to conservation. Prince William Sound Regional Citizens' Advisory Council has funded the student group to spend a unit studying the impacts of oil spills on communities and marine environments.

Family Science Night

This year the Education Department implemented a new program for Seward's younger students. Family Science Night dedicates one night every month to family-friendly ocean fun. More than 100 community members attended the first event in October, which focused on our resident horned puffins. In November, we took families "down under" via a live video chat with divers at Reef HG Aquarium in Australia.

Sponsors

Without the support from sponsors, many education programs provided this year wouldn't have been possible. Donlin Gold helped us connect with dozens of rural Alaskan schools with its donation to the Distance Learning Program. ExxonMobil provided the opportunity for Title I students in the Kenai Peninsula Borough School District to attend Nocturnes and Day Programs. Thanks to a donation by Saltchuk, nearly 120 students from Mountain View and Fairview Elementary school visited the ASLC for dual day programs, a scavenger hunt, and lunch. A donation by Usibelli allowed us to deliver marine science programs to each school in the Denali School District.

Events and Awards

Through our Events and Awards, we're able to reach out to people beyond our facility. Lively events put on throughout the year continue to grow thanks to dedicated staff and volunteers. Whether it's a mini golf tournament or glamorous gala, we offer something for everyone.

Funding the Future

We're continuously coming up with new and fun ways to engage donors, sponsors, and volunteers. Fundraising events are more than just their name — they're a chance to connect our supporters with Alaska's oceans. During our Annual Alaska Marine Gala in Anchorage, guests get their groove on with a silent and live auction, dinner, drinks, and entertainment. Coming on the heels of the Gala, we keep things going with our Mini Golf Tournament, which has become one of our most popular events. Golfers weave their way through a staff-designed course that stretches through the Center, all the while benefiting our Wildlife Response Program. The 5K Wildlife Rescue Run provides participants a more "active" role in supporting Wildlife Response as they run along Seward's scenic waterfront and race to the finish line. The ASLC team raised additional funds throughout the year with Pick.Click.Give. donations, the Round Up 4 Wildlife Rescue program, and our first ever travel raffle. Through these programs and events, supporters of the Alaska SeaLife Center raised more than \$190,000.

Ocean Leadership Awards

The Ocean Leadership Awards were established to recognize those who have made significant contributions to ocean sciences, education, and resource management in Alaska.

2014 Award Winners

Lifetime Achievement Award

Stan Stephens (posthumous),
Prince William Sound
Regional Citizens' Advisory Council

Stewardship and Sustainability Award

Pollock Conservation Cooperative Research Center

Ocean Youth Award

Pribilof Student Marine Research Team

For Our State

Much of our success is due to the overwhelming support of Alaskan residents. Providing festive activities during the year allows us to give back to our "community" of Alaska. The Center started off the summer with a Captain's Reception for our nautical friends from the Seward harbor. Then, residents and visitors alike joined us for First Friday Art Walks by showcasing local artists throughout the summer. Our World Oceans Day celebration served up family-friendly activities on land, and an appetizing dinner on water with a cruise on Resurrection Bay. Towards the end of summer, SeaFest Weekend gave us another chance to share our love for the ocean with special guest Ray Troll. Alaska SeaLife Center staff also volunteered their time to help weigh fish and sell tickets at the Seward Silver Salmon Derby. To cap the year, local families attended our annual Community Holiday Party, where they met Santa, decorated cookies, and made eco-friendly crafts. The Alaska SeaLife Center once again offered FREEzing Wednesdays, in which all Alaska residents receive free admission to the Center every Wednesday during the winter months.

The Alaska SeaLife Center celebrated World Oceans Day with a dinner cruise on Resurrection Bay courtesy of Major Marine Tours. Two special "guests" were on board: Dory the tufted puffin and Klinger the rhinoceros auklet. Attendees got an up-close, educational experience with these two species native to the Resurrection Bay.

Coming in 2015

Sea Journey & Underwater Experience

Sea Journey will bring 5th grade students from Anchorage Title I schools to ASLC during both the 2015-2016 and 2016-2017 school years. During the 2015-2016 winter, an Underwater Experience renovation on the underwater viewing exhibit hall will prepare for a Summer 2016 grand opening. The goal of both projects is to engage students in developing a strong personal understanding of and appreciation for Alaska's marine animals.

Gulf Watch Alaska Exhibit

Created after the 1989 Exxon Valdez Oil Spill, Gulf Watch Alaska is a long-term ecosystem monitoring project about the effects of the spill and any lingering oil within the Gulf of Alaska. The main goal of Gulf Watch is to better understand the impacts of the oil spill on local marine species, environmental drivers, and natural ocean conditions. Opening for Summer 2015, this new exhibit will show how scientists are collecting data, making it accessible, and improving its use towards a more comprehensive understanding of the Gulf of Alaska and the impact of any future oil events.

Summer of Sharks

Science meets art when the Alaska SeaLife Center brings the "Buzz Saw Sharks of Long Ago" exhibit to Seward! The exhibit is on loan from the Idaho Museum of Natural History and is done in collaboration with Ray Troll. Underwater Viewing will be transformed into a prehistoric world filled with fossils, sculptures, and artwork about this gigantic, circular-saw toothed shark. The exhibit will include four fossils of the shark's unusual and complex whorl dentition dug from U.S. phosphate mines. Informational graphics and an interactive shark jaw combined with the imagination of artist Ray Troll explore a side of scientific history you've never seen before. Three casts of rare fossils and a 15-foot-long shark sculpture will take visitors back 270 million years to the Helicoprion's extinct world. This exhibit will be on display for the April-September 2015 season and is sure to attract both Ray Troll lovers and shark enthusiasts.

Grants & Contracts	4,190,103
Capital Improvement	
Grants & Contracts	559,026
Visitor	2,557,592
Contributions	1,010,188
Fiscal Agent Fees	393,826
Investment & Other	284,005
North Pacific Marine Research Institute	371,612

Total Revenues 9,366,352

Mission Programs	
Research	1,940,581
Education	476,136
Wildlife Response	899,686
Facility Operations	3,622,274
General Management	785,478
Fundraising	264,630
Visitor Services	698,887
Animal Care	1,142,005
North Pacific Marine Research Institute	368,379

Total Expenses 10,198,056

Financial Summary

As of September 30, 2014 (unaudited)

Revenues 2014

Expenses 2014

Net Assests at End of Year 45,145,627

Thank You Donors

October 2013 - September 2014

Corporate and Foundation Donors

\$250,000+

Shell Exploration
& Production Company

\$100,000+

ConocoPhillips
Georgia Aquarium
Rasmuson Foundation

\$40,000+

BP
ExxonMobil

\$10,000+

Alaska Airlines
At-Sea Processors Association
Donlin Gold LLC
Major Marine Tours
Norseman Maritime Charters
Pioneer Natural Resources Alaska
Pittsburgh Zoo and PPG Aquarium

\$5,000+

Alaska Channel
Alaska Longline Fishermen's
Association
Alaska Railroad Corporation
Alaska Seafood Marketing Institute
Aleutian Pribilof Island Community
Development Association
Carlile Transportation Systems
CIRI Alaska Tourism
First National Bank Alaska
GCI
Icicle Seafoods
NANA Development Corporation
Olgoonik Fairweather LLC
Premier Alaska Tours
Seward Community Foundation
Usibelli Foundation

\$2,000+

Alaska Clean Seas
Alaska Cruise Association
Alaska Destination Specialists
Alaska Pacific University
Alaska Wildland Adventures

Alyeska Pipeline Service Company
Cindy Shake Design
City of Seward
Edison Chouest Offshore
Jaffa Construction
Michael David Winery
North Pacific Fishery
Management Council
Northrim Benefits Group
PenAir
Ravn Alaska
Rulien + Associates, LLC
Saltchuk Resources, Inc.
Shoreside Petroleum
Udelhoven Oilfield System Services
University of Alaska Fairbanks
Visit Anchorage
Wells Fargo Bank

\$1,000+

ABC Motorhome & Car Rentals
Alaska Commercial Fishing and
Agriculture Bank
Alaska Wildlife Conservation Center
Aleut Corporation
Arctic Crown Canvas
Douglas Island Pink and Chum
Faux Studio
Glacier Fish Company
Grant Aviation
Petro 49, Inc.
Holland America Line Inc.
Hotel Seward
J & R Fisheries/Kruzof Fisheries LLC
Lynden

\$500+

Alaska Black Diamond
Alaska Community Share
Alaska State Troopers
Alaskan Reflections
BP America Inc., The Fabric
of America Fund
Dimond Center
Equilux
Escape Salon and Spa
Fish Lips & Bird Teeth Studio
K2 Aviation
Mr. Prime Beef
Orca Island Cabins
PacRim Coal, LP
Pathfinder Aviation
Seward Alehouse

Stan Stephens Glacier
& Wildlife Cruises
Sullivan Arena (SMG of Alaska)
TelAlaska
Usibelli Coal Mine, Inc.
Whale Bone Watercolors

\$100+

Alaska Aces
Alaska Botanical Garden
Alaska Center for Resource Families
Alaska Center for the Performing Arts
Alaska Discount Coupons
Alaska Mill & Feed
Alaska Mint
Alaska Wild Kenai Salmon
Alaska Zoo
Allure Day Spa & Hair Design
Anchorage Concert Association
Anchorage Historic Hotel
Aquatech
Arctic Beauty Supply
Arctic Brewing Supply
Arctic Roadrunner Restaurant
ArXotica
Aspen Suites Hotel Kenai
Aurora Charters
Bear Creek Winery & Lodging
Brecht Studio
Breeze Inn
Bristol Bay Air Service
Catalyst Marine
Chinook Winds
Chinooks Waterfront
Copper River Fleece
Crazy Moose
Danger Island Studios
David Green Master Furrier
David's Jewelers
Davis Wright Tremaine LLP
Denali Raft Adventures
Dimond Center Hotel
Edward Jones Investments
ExxonMobil Cultural Matching
Gift Program
Friendz
Great Harvest Bread Company
Greater Anchorage, Inc./
Fur Rendezvous Headquarters
Greater Houston Community
Foundation
Helly Hansen Inc.
Hi Rollers Salon

HIS Designs
Holiday Inn Express
Homer Veterinary Clinic
ICE Spa
Ink Goes Wild
Inlet Tower Hotel and Suites
Ivory Jack's
Kayakers Cove
Kenai Fjords Tours
Kenai Watershed Forum
Kobuk Coffee Co.
Lucky Wishbone
Marx Bros. Cafe
Millennium Alaskan Anchorage Hotel
Morning Star Studio
Morning Wind Pottery
No Sweatt Auto
North American Marine Environment
Protection Association
Northern Adornments
Office of Senator Mark Begich
Phillips Cruises & Tours
Providence Seward Mountain Haven
Railway Cantina
RAMS Creative Arts Studio
Raven Glass Works
Raven Moon Studios
Red's Burgers
Regis Salon
REI
Romney Designs
Salmon Bake Restaurant
Salon Ivy
Seaview Community Services
Seg Tours of Alaska Anchorage/
Bear & Raven Adventure Theater
Seward Hot Glass
Seward/Moose Pass
Methodist Church
Sheraton Anchorage Hotel & Spa
ShuzyQ
Siciliano Photography
Skinny Raven Sports
Sportman's Warehouse
Spouting Whale
Starbucks
Steel Knight Designs
The Alaska Club
The Kobuk Coffee Co.
The O'Neil Foundation
Tony's Bar and Liquor
Touch of Alaska
Tundra Mudd Pottery/
Silverbear Sundries
Two Fish Gallery
Vancouver Aquarium
Walker Richards LLC
Wildlife Trading Company
YourCleanEnergy, LLC

Individual Donors

★ Legacy Society Members

\$10,000+

Dale Hoffman ★

\$5,000+

Darla Gerlach
Harry and Pat McDonald
James Minden and Sara Kirby
Thomas Walsh
Barbara Weinig

\$2,000+

Jason and Robyn Brune
Martin Cary and Laura Thorpe
Ian and Karla Dutton
Samara Johnson
Maggie Kelly and John Braden
Dr. Laura Levoy and Brian Gates
Janet Platt
Karen Thomas

\$1,000+

Michael and Judy Blair ★
Keefer Brown
Susan and Jefferson Childs
Leslie Cornick
Chuck and Shirley Coulson
Kevin and Jinnam Crowley
Candice McDonald
Clarence Pautzke and
Maureen McCrea
V Rae and Frank Prewitt
Tara L. Riemer ★
Paul Ruppel ★
Rick Trupp
Richard Whipkey
Janet Wolf

\$500+

Vera Alexander
Sharon Anderson
Steve and Susan Barnett
Thomas and Sheila Barrett
Don and Consuelo Bauermeister
Lorna Branzuela
Michael Brittain
Larry and Tammy Cooper
Jayne and Steve Crupi
Norman and Patricia Custard
Allen Dennis
Willard and Beverly Dunham
Dona and Greg Eidam
Mark and Laura Erickson

Suzanne Fairbanks
Joseph and Allison Fong
Deirdre Gross
James and Diane Hunt
David Jacobs
Lynn and Terri Johnson
Jared and Vivian Kennedy
Marilyn and Calvin Kerr
Robin and Ed Kornfield
Sam Krogstad and
Rebecca Fox-Krogstad
Ellen and Greg Lance
Stacey and Daryl Lowe
Mr. Guy E. C. Maitland
Dale and Niki McCoy
Paul and Michelle Mehler
Bob Mennis
Maya and Michael Moriarty
Laura Morse
William Muldoon and Suzanne Belser
Cliff and Shayla Reid
Daniel Samelson and
Mary Jocelyn Perry
John Schwieder
Lori and John Sevier
Samantha Simpson
Ryan and Carly Stuart
Teresa Thompson
Jan and Jeraldine van den Top
Hester Whitcher
Lucky and Sharyn Wilson
Sheyna Wisdom and John D'Elia

\$100+

Armi Abellera-Weinstein and
Nathaniel Abuan
Heather and Ryan Abbott
Jennifer Abbott
Mary Paige and Steve Abbott
Moses and Katie Abraham
Richard and Roberta Ackley
Gina and Gary Agron
Michael and Amber Alcorn
Stefanie Alexander and
Brendan Wilson
Todd and Deborah Allen
Lennis and Walter Almon
Marsha and Wayne Ambacher
Karen and Tom Andrews
Kari and Andy Anderson
Margaret Anderson
Chip and Teri Arnold
Greg and Theresa Arthur
Stephen and Barbara Atwater
Cheryl and Larry Austin
Karen Avila-Lederhos and
Don Lederhos
Allen and Jessica Bair

Dr. Don and Joan Bantz	Michael and Maggie Castellini	Eileen and John Eavis	MaryLee Hayes	Nathan Kennedy and	Thomas and Enid Malecek
Ted Baran	Sybillie Castro and Fred Kendrick	Cindy Ecklund	Tracey Hedlund-Smith and	Elizabeth Jobson	Rebecca Leigh Malick
Dot Bardarson	JC and Lana Cates	Cindy Eick	Matthew Smith	Lynn and Chris Kent	Linda Mandregan
Susan and Dave Barnes	Bret Chambers and Cindy Parsons	Stephanie Eklund and	Connie Hedrick	Suzy and Nigel Kibodeaux	Yanni Manolakis
Eugene and Deborah Barto	Kenda K. Chapman	Bruce Stockhouse	Jonathan and Amanda Hegna	Jean and Dillon Kimple	Bill and Penelope Mans
Tabitha Battishill and Erick Antrim	Morgan Chapman	Spring and Herman Ellemberger	Erich Heinrich and Susan Kalina	Deb and George Klein	Cindy and Bill Mans
Patricia Beals and Sarah Stokay	Gretchen Charles	Amber Elstad and Kenny Dowell	Lisa and James Henderson	Kathy and Earl Kloster	Elizabeth Marsden
Carla Beam	Peter Christensen	Dana Erickson and	Gwen Hendrickson	Emma Knapp	Grace Martin
Jennifer and Darin Bell	Stuart and Orvada Churchill	Aimee Leatherman	Josh and Christina Hendrickson	Lenora Kochutin	Pamela and Felix Martinez
Robert Beneda	Steve and Althea Clapp	Sandra Eunice and David Stevenson	Kenneth and Angela Hendrickson	Todd and Yoko Koss	Matt and Julie Martyn
Allison and Patrick Bennett	Tomilyn Clark	Robbie and Kathy Everett	Drs. Michelle Hensel and Robb Reeg	Courtney Koster	Jeff and Julie Mastre
Amy and Matthew Benson	Jonathan and Lynn Clement	Barry and Joanna Failor	Robin and Mary Hensley	Eleanor Koteen and Barbara Shive	Sharon May
Benjamin and Shelby Benton	Laurie Climer and Cristi Simpson	Carri Fisher	Jay Hermanson and Cathie Clements	Kim and Brian Kovol	Molly McCammon
Ted and Melanie Bergman	Susan and John Cloe	Jamie Fisher and Jared Fink	Andrea and Isaac Hervey	Kim Kowalski-Rogers and	Char and Craig McClelland
April and Chris Berry	Robert and Camille Clucas	Cheryl Fitzgerald	Eric and Marla Hiatt	Wendy Rogers	Mary and Nicole McCloud
Tom and Joelyn Betz	Talis and Krystyna Colberg	Mark Fitzgerald and Anne Salzer	Chad Hicks and Roy McClinchey	Kristin Kranendonk	Mark and Colleen McGeorge
Teresa and Jason Bickling	Donovan and Lucy Colbry	Christin and Nick Fleming	Claude and Sharyll Higbee	Meagan and Trevor Krupa	Cristan and Alexander McLain
Jeanne and Derrick Bignell	Kit and Henry Coleman	Clifford M. Fletcher Jr.	Derek Hildreth	Jakob and Kimberly Kruchoski	Mary and Robert McLearn
Kim and Matt Bird	Jim and Carol Conant	Valerie Fliger-Kara and Allan Kara	Joe Hinton and	Kassim and Tiffany Kurani	Dennis and Stephanie McMillian
Derek and Laura Black	Pat Conlon	Nicole Foley	Debra Burdick-Hinton	Paula Lacasse	Michael and Corinne McVee
Nancy and R. Darren Black	Gus and Lucy Conner	Patrick Foley	Richard Hocking	Suzanne LaFrance	Kendell and Margaret Meek
Meredith and Thomas Blair	Patrick and Heidi Conway	John French	Kirk and Gabrielle Hoessle	Sean and Kristi Lamb	Carl and Katherine Merculief
Susan Blish	Benjamin and Jennie Cooper	Sean and Jennifer Frosli	Joe and Lyudmila Holder	David and Natalie Lamson	Scott and Dawn Merritt
Lance and Rachel Bodeen	Kenneth and Jennifer Cooper	Damien Frye and Katie Krueger	Alan and Melanie Hornberger	Steven Landis	Donald and Diane Mersch
Verne and Tassilo Boerner	Shawna and Aaron Cooper	Nicole Fulwider	Jim and Rhonda Hubbard	Susan and Kenneth Lang	Cory Mihailovich
Sarah Bondareff and John Anderson	Lee and Walter Corrigan	Eric and Kristine Garby	Amber and Wayne Humbert	Sharon and Chris LaRue	Joseph and Sarah Miller
Kevin and Melissa Boquet	Mark and Amy Cory	Janette Garrison	Cameron and Steph Hunt	Lisa and Mike Lauer	Marvin and Mary Miller
Cornelius and Catherine Borman	Heidi Cowan	Mary Gianotti	Heidi Hurliman and Scott Coleman	Mary Louise and Ethel Mae Lavender	Senator Peter Micciche and
Philip Bottrell	Tony and Jenny Cox	Tanya and Michael Ginter	Warren and Mary Huss	Doug Lechner and Julie Frederiksen	Erin Micciche
Gerald Bowers and Heidi Fox	Craig Elementary 5th Graders	Cathy and Dan Gleason	Julie Husted	Bryan and Lacy Ledahl	Gene Minden and
Wilhelmina Boyles and Cindy Lewis	Kathleen and Christopher Crandall	David Goldstein and Lavon Lymer	Blanche and Charles Iliff	Rep. Gabrielle LeDoux	Sandra Szymaszek
Steve and Paige Brackeen	Jonathan and Rebecca Craven	Albert Goocey and Hazel Poff	Nathan and Maren Imes	Ben and Lane Lee	Jerelyn Miyashiro
Randy Breaux	Harry Crippen and	Cindy Goodson	Glennis and Roy Ireland	Tom and Anne Leigh	Pam and Louis Monzon
Bill and Kristina Brophy	Cheri Sobczak-Crippen	Mr. David R. Gottstein	Abou and Maria Ismael	Alice Leisure	Dennis and Kelli Moore
Julie Broughton	John and Catherine Cross	Stephen Grabacki and Marianne Kerr	Karlin Itchoak and	Katherine LeMaster	Robert and Kate Morgan
Denise Broun Robinson and	Tina Crump	Madeleine Grant	Monica Garcia-Itchoak	Clint and Sheryl Lentfer	Royce and Shari Morgan
Vin Robinson	De and Pete Cyril	Dan and Erika Graham	Diane Ivy Dahlin and Tanya Lester	Hilda Lespron	Sheila Morrow and Al Lamberson
John and Brenda Brown	Charles and Laura Dague	Laurence and Dahna Graham	Peggy and Ronald Jackson	Tanguy and Marcella Libbrecht	Bryce Mulholland and H. Sharon Kim
Kim and Kirk Brown	Sam and Mary Daniel	Patrick Gray and Kerry Cochran	Jeff Jarvi	Julie and Mike Lina	Dr. and Mrs. Thomas and
Rebecca and John Brown	Brian and Jodi Danter	Rachel Greenberg	Shannon Jensen	Heather and Tom Lindquist	Joanne Munger III
Deadra Browne and Christian Haich	Dawn B. Davis	Grace Greene	Marian and Jesse James Sr.	Matt Lindsey	James Murphy and Dana Dardis
Dee and James Buchanan	Diana Davis	Lael and Janet Greenfield	Alice and David Johnson	Wendy Lindskoog	Valerie and Brett Murphy
Ashley and Harry Buchea	Lana and Jeff Davis	Joseph and Britta Gross	Bryan Johnson and	Leslie and Jerry Little	Dennis and Michelle Nelson
Mike and Patti Buist	Laura Joyce Davis	Coy and Evelyn Gullett	Christina Nordstrom	Matt and Debbie Little Dog	Jo Ann and Rick Nelson
Jan and Amy Bukac	Melissa Davis	Deborah Guris and Leila Alier	Joanna and Zach Johnson	Barkley and Mari Lloyd	Ron Newcome and Connie Alsup
Rob and Rheannon Burgonyne	David de Gruyfer	Ada and Ramon Gutierrez	Robert Johnson and Sarah Spencer	Denby and Laurie Lloyd	Harlen and Rebecca Newman
Charles Burke	Tami and Richard De Leon	Scott and Billie Haan	Stephen and Simone Johnson	Alicia and Matt Lobdell	Linnea and Wes Newman
Patrick and Teryn Burnett	Armando and Heather Delgado	Brian and Jenny Hack	James and Jenny Jones	Paul and Sally Locraft	Suzanne Niemi
Angela and Erik Burney	John Demske	Karen Hagedorn	Dan and Doreen Joyner	Sione and Angela Lomu	Stefan and Binget Nilsson
Judd and Melissa Burningham	Jennifer and Kirk DesErnia	Dana and Joseph Hall	Jason and Irene Jordet	Brett Long	Jacqueline and Ronald Nitz
Carol Burns	Tasha DiMarzio	Marleanna and Dan Hall	Bill and Louise Kane	Alan Lorimer and Susan DiPrete	Melvin and Kimberly Nobles
Michael and Care Burpee	Dawn and Joseph Dobrzynski	Peggy and David Hamner	Christopher and Erica Kane	Joseph and Ikuko Losciuto	Brittney and Hill Norvell
Rick and Jami Bushman	Donald and Janet Dormady	Kevin and Tami Hand	Dan and Marylee Kane	Carleen Lyden-Kluss	George and Anne Nytes
Rhonda Butterfield	Bruce and Bonna Downs	Deanne and Doug Handlong	Katherine Keane	Steve and Janet MacDonald	Brandii O'Reagan and
Karen and Keola Caindec	Lalanya and Jeremy Downs	James and Johanne Harrap	Pamela Keeler and Michael Zidek	Michael and Ginger Macrander	Lars Holmdahl
Mr. and Mrs. C. Keith Campbell	Graham Dugdale and	Jack and Rochelle Harrison	Marianna and Duane Keil	Kevin and Jessica Madsen	Teresa Orr
Cary Carrigan	Elizabeth Benson	Dr. Chris Harrold	Ty and Angela Keller	Leanne and Dan Mahalak	Gerald Orton and Courtney Gallger
Bonnie Carroll and Bhaskar Neogi	Charli Dunford	Cathy Hart and Eric Downey	Sheri and Rick Kelly	Lee and Sherrie Majors	

Arthur J. Osborn and Samantha Merritt	• Ray and Julie Robinson	• Mary Helen Stephens	Erling and Sissel Westlien	• Tedd and Amanda Williams	• Steve and Michele Worley
Thomas and Nancy Osborne	• Marilyn Romano and Brian Hove	• Sharon Stevens-Ganser and Mark Ganser	Glenda and Bill Wetch	• Rich Wilson	• Brian and Karen Worthington
Kathleen Osinski and Thomas Wright	• Mike and Carmen Ross	• Gordon and Rachel Stewart	Ben and Diana Whipple	• Megan and Chad Wilts	• Debra and James Wright
Frank and Mikan Outwater	• Brandon Roulet	• Arliss Sturgulewski	Andrew and Julie Wilder	• Jim Winchester	• Hilda Wunner
Frederick and Joanne Overly	• Adrienne Roy and Raul Ramirez	• Jana Sudkamp and Breck Tostevin	Marc and Rochelle Wilhelm	• Ken Winterberger and Paula Smith	• Sandor and Hannah Yager
Diane and Joe Owens	• Lorna Ruckel and Marcus Fuller	• Dorea and Dean Sun	Donald and Paula Williams	• Greg Wolf	• Molly Yanity
Cynthia and Robert Pack	• Terry Rude and Lori Landstrom	• Kimbal Sundberg and Debra Clausen	Jacob and Jerushah Williams	• David and Gresha Wolfe	• Dirk Yatchmeneff and Wanda Weiss
Karen and Ben Padgett	• Brendan Ryan	• Gail Surrena	Michael Williams	• Sue and Michael Wolfe	• Hanson Yazzie and Joy Walker
Jeanne and Joseph Pakovits	• Kathy and Marcus Ryan	• William and Valentina Sustaita	Michael and Tanya Williams	• Erin Wooden and Larry Carter	
Valerie Palmer and Chadde Ogren	• Michael and Camille Rzeszut	• Bridget Swanke			
Lynda and Paul Paquette	• Leo and Julie Sanchez	• Susan and Dennis Swiderski			
Dana and Dave Paperman	• Liza Sanden and Tom Crockett	• Jeffrey and Lisa Symonds			
Kurt Parkan and Jason Nelson	• Dylan and Leah Sanders	• Maria Talasz			
Lisa Parker and Steve Horn	• Sandy and Edward Sanders	• Jennifer and Octavian Tamas			
Rebecca Parker	• Brent and Mona Saupe Smith	• Bruce Tangeman			
Jose and Patricia Pasion	• Brooke Scalzo and Lisa Williams	• Brian and Wendy Taylor			
Mike and Carolyn Paterson	• Darryl and Karla Schaefermeyer	• Christina and Matt Teaford			
Kyle and Dana Patterson	• Kwangsook P. Schaefermeyer	• Amy and Tom Temple			
Michelle Paulus	• Robert Schmidt and Lisa Eyler	• Sylvia Tennes and Neil Wasmund			
Capria Paustian-Weinfurter and Jim Weinfurter	• Stephanie Schmidt and Austin Quinn-Davidson	• Dawn and Michael Terminel			
Tyan and Kay Payne	• Arlene Schmuland	• Christy and Von Terry			
Amber and Telly Pe'a	• Lewis Schnaper and Janice Torres	• John Thies			
Justine Pechuzal	• Mark and Angie Schnurstein	• Lindy Theis			
Brandi and Trenton Peck	• Wade Schock and Karen Mailer	• Krista Timlin			
Shalimar and Eric Pedersen	• Josh and Jennifer Schouten	• Chris Thompson			
Lisa Pekich	• Marjorie and Scott Seabury	• Shannon and Nicole Thompson			
Barbara Penrose	• Victor and Mary See	• Tim and Jennifer Thompson			
Richard and Nancy Perea	• Jan Seglem and Randi Hegseth	• Waverly Thorsen and Thor Kallestad			
Laura Perry	• Edwin and Gayle Selyem	• Gay and Randy Thrower			
Sherry Perry and Rockland Elhard	• Sandi and Harley Semaken	• Doug and Becky Tosa			
Karl and Margaret Pfeiffer	• Frank and Lenore Senko	• Joe Tougas			
Joann Pfisterer and Heidi Spicola	• Jonathan and Linda Sewall	• Thomas and Mary Tougas			
Linda and Bill Pfisterer	• Monica Shah and Gregg Schomaker	• Bryan and Teresa Trombley			
Lee and Melissa Pike	• Julie Shane	• Jacob and Deanne Tuckerman			
Pat and Randy Pitney	• Phyllis Shoemaker and Fred Moore	• Joe Turak and Emilie Nyberg			
Richard and Diane Poage	• Kristy Sholly and Mark Thompson	• Don and Kyla Turner			
Aaron and Chandra Poe	• James and Heather Short	• Daniel Uebersax			
Robert Province	• Kristen and Dan Sieminski	• Charles and Patricia Underwood, Jr.			
Elissa Przywojski and Terrence Shanigan	• Kalyn Simon	• Laura and John Van Alstine			
Heather Ptak	• Janis Skliar and John Clark	• Mica and Karl Van Buskirk			
Anna and Blake Pullins	• Chellie and Cory Skoog	• Andrew and Brooke Vandivier			
Don Ralston	• Scott Slone	• Fong Vang and Bao Yang			
Matt and Brittany Raney	• Allison and Philip Smith	• Joann Varner			
Caryn Rea and Steve Aberle	• Cheryl and Randy Smith	• Steve and Cris Vrabel			
Christopher Reed	• David and Frances Smith	• Bill and Donna Walker			
Kevin and Kristine Reeves	• Elizabeth Smith	• John M. Walker Jr. and John M. Walker Sr.			
Jennilee Regis	• Glenn and Sally Smith	• Sven and Megan Walsted			
Ronald and Kimberly Reierson	• Harold and Joyce Smith	• Michael and Samantha Walters			
Bill and Sarah Richardson	• Rudy Smith	• Karyn Warner and James Hoeffler			
Michelle Ridgeway	• Weston and Kelly Smith	• Amy and Caleb Warren			
Paul and Arlene Rinder	• WonSeok and Shia Song	• David and Kathy Wartinbee			
Kent and Lisa Rininger	• Phillip and Sarah Stacey	• James and Christy Wasmer			
Michelle and Andy Ritchie	• George and Ann Stadnick	• Sheila and Brad Waughtal			
Jane Robertson and Gerald Willis	• Amber and Gunnar Staricha	• Will and Molly Webb			
Harlow and Gina Robinson	• Sean and Michele Starkey	• Sarah Webster			
	• Meg Stearns				

Note: Donors who contributed from their 2014 Permanent Fund Dividend will be recognized in the 2015 annual report.

2014 Board of Directors

Stephen Grabacki
FISHEY Consulting
Chairman

Ryan Stuart
Doherty & Stuart, P.C.
Vice Chairman

Willard E. Dunham
City of Seward (Retired)
Secretary

Michael Castellini, Ph.D.
University of Alaska
UA Designee

Pat Pitney
University of Alaska
Treasurer, UA Designee

James Hunt
City of Seward
City of Seward Designee

Steve Atwater, Ph.D.
Kenai Peninsula Borough
School District

Ted Baran
HUB International
Northwest, LLC

Thomas Barrett
Alyeska Pipeline Service
Company

Don Bauermeister
Friedman and Rubin

Bill Brophy
Usibelli Coal Mine, Inc.

Jason Brune
Think Globally Develop
Locally, LLC

Martin Cary
GCI Communications

Bret Chambers
Great Bear Petroleum

Susan Childs
Shell Exploration &
Production Company

Talis Colberg, J.D., Ph.D.
University of Alaska
Anchorage

Larry Cooper
Northrim Bank

Kimberley Fox
ExxonMobil

Chris Harrold, Ph.D.
Monterey Bay Aquarium
(Retired)

Dale Hoffman
Caelus Energy Alaska, LLC

Maggie Kelly
Alaska Visitor Services

Robin Kornfield
Piksik, LLC

Char McClelland
Alaska Destination
Specialists

Wendy Lindskoog
Alaska Railroad
Corporation

Janet Platt
BP Exploration Alaska

Marilyn Romano
Alaska Airlines

Paul Ruppel
FedEx Corporation

Tom Tougas
Major Marine Tours

Keefer Brown
Junior Board Member

2014 Scientific Advisory Committee

Bill Wilson
North Pacific Fishery
Management Council
(Retired) Chairman

David Beauchamp, Ph.D.
University of Washington
School of Aquatic and
Fisheries Sciences

John Bengtson, Ph.D.
National Marine Mammal
Laboratory

Michael Castellini, Ph.D.
University of Alaska
Fairbanks

Dirk Derksen, Ph.D.
USGS Biological Services
(Retired)

Ian Dutton, Ph.D.
Rasmuson Foundation

Chris Harrold, Ph.D.
Monterey Bay Aquarium
(Retired)

George Hunt, Ph.D.
University of Washington
School of Aquatic and
Fisheries Sciences

Tahzay Jones, Ph.D.
National Park Service

Michael Macrander, Ph.D.
Shell Exploration &
Production Company

Mike Murray, D.V.M.
Monterey Bay Aquarium

Diana Stram, Ph.D.
North Pacific Fishery
Management Council

Robert Suydam, Ph.D.
North Slope Borough

Andrew Trites, Ph.D.
University of British
Columbia

Tom Weingartner, Ph.D.
University of Alaska
Fairbanks

2014 Senior Management Team

Tara Riemer, Ph.D.
President and CEO

Nancy Anderson
Senior Development
Manager

Chip Arnold
Operations Director

Stephanie Avery
Executive Assistant

Alyssa Caracciolo
Marketing and
Communications Director

Cindy Ecklund
Human Resources Director

Carrie Goertz, D.V.M.
Staff Veterinarian

Tuula Hollmén, Ph.D., D.V.M.
Science Director

Brett Long
Husbandry Director

Laurie Morrow
Education Director

Lynn Nappi
Research Administrator

Darryl Schaefermeyer
Facilities Director

Sylvia Tennes
Finance Director

Alaska SeaLife LEGACY SOCIETY

Your Legacy Is Our Future

You can be a part of the Alaska SeaLife Center's critical work by leaving a gift through your estate plans. A planned gift allows you to support our mission after your lifetime so future generations can enjoy the bounty of Alaska's oceans. Anyone, regardless of age or financial status, can create a legacy gift to the Alaska SeaLife Center.

How to Make a Planned Gift

A planned gift can be as simple as naming the Alaska SeaLife Center in your will or designating the Center as a beneficiary on your retirement plan or life insurance policy. The Alaska SeaLife Center Endowment Fund, established through the Alaska Community Foundation, enables additional options for planned gifts through the Foundation's unique expertise.

Benefits of Planned Giving

When you notify us about your gift, we will enroll you in the Alaska SeaLife Legacy Society. You will receive invitations to special events and be recognized in our annual report and e-newsletters, unless you choose to remain anonymous. All communications you have with our staff about planned giving is strictly confidential.

Members of the Alaska SeaLife Legacy Society

Michael and Judy Blair
Dale Hoffman
Tara Riemer
Paul Ruppel

We are grateful to those who support the Alaska SeaLife Center through planned giving. Through your gift, you are ensuring that future generations will learn about and care for Alaska's oceans. To learn more about how to enroll in the Legacy Society, please contact our Development Office at 907-224-6396 or development@alaskasealife.org.

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

Accredited by the
ALLIANCE
of Marine Mammal
Parks & Aquariums

ASLC is a 501(c)(3) non-profit organization.
© 2015 Seward Association for the Advancement of Marine Science.
All rights reserved.

Rehabilitation activities authorized by USFWS and NMFS.

Mission Statement

The Alaska SeaLife Center generates and shares scientific knowledge to promote understanding and stewardship of Alaska's marine ecosystems.

301 Railway Avenue
P.O. Box 1329
Seward, Alaska 99664-1329

907-224-6300
888-378-2525

www.alaskasealife.org

