

TENNESSEE
AQUARIUM

ANNUAL REPORT 2020

**FROM THE PRESIDENT
AND BOARD CHAIR**

As we entered 2020, we had ample reason to not only be optimistic but enthusiastic about the year ahead. We were preparing to open an exciting gallery focused on the world's turtles and announce our leadership of a new nationwide program to curb the impacts of illegal turtle trafficking.

The scientists at the Conservation Institute were about to begin groundbreaking research into microplastics' impact on freshwater ecosystems.

Our exceptional guest satisfaction ratings were far exceeding our internal goals and — on the cusp of our 30th anniversary — we were financially positioned to become debt-free within seven years.

All of that changed on March 13.

The abundant, optimistic momentum with which we entered the year came to a gut-wrenching halt when the first case of coronavirus was confirmed in our community.

The drastic changes spurred by the virus's arrival transformed most aspects of our organization and profoundly altered our financial outlook.

That we have weathered the pandemic as well as we have isn't entirely surprising. Thanks to a history of wise fiscal stewardship, we were better positioned than many other nonprofit organizations to endure such an unexpected disaster. Our survival this year is due, in no small part, to strategic decisions made years ago by senior leadership and our board of trustees to pay down and refinance our debt.

Coming into the pandemic on such sound financial footing — and with a healthy financial reserve — helped to shield us from an even more dramatic downturn, but there's no question that our position has been substantially reshaped by this crisis. We entered the year with an admirable degree of solvency, but we ended it with a consequential deficit that will continue to impact our operation long after the virus is behind us.

Nevertheless, despite the steep financial decline we experienced in 2020, the outcome could have been much worse.

In the early days after Covid-19's arrival, our financial team moved with remarkable speed to apply for a Paycheck Protection Program loan. This allowed us to retain as much of our staff for as long as possible.

We also moved quickly to secure a grant through the Coronavirus Aid, Relief and Economic Security (CARES) Act, which allowed us to recoup costs we incurred as part of our reopening in the summer. This same funding

also allowed us to implement a much-needed upgrade to our heating, ventilation and air conditioning system to improve our air quality and ensure guests' confidence in their safety while visiting.

Throughout the pandemic, our team demonstrated a remarkable capacity to adapt and evolve to ever-changing conditions as new information emerged about the virus. The speed with which they adjusted to this chaotically shifting landscape is a testament to their creativity, determination and strategic thinking. All of these qualities fueled our ability to weather the storm better than many of our peers.

From the outset, the health of our employees, volunteers, members, guests, and animals has been the top priority.

When the pandemic struck, we closed our doors voluntarily to slow the spread of the virus in our community. They remained closed for more than three months. This difficult decision was the correct, responsible choice, but it dramatically impacted our ledger. During the 96 days we were closed, our revenue dropped by 90 percent.

Some businesses and organizations were able to reduce or shut off many of their utilities during their closure to help offset their losses. However, providing expert care for our animals can never be delayed or diminished. Therefore, our operational costs continued while our revenue from admissions came to a halt. As a consequence, we were spending more than \$400,000 on weekly operational costs without any means to offset them.

The impact of our closure wasn't limited to our own campus, however. The Aquarium has stood as a powerful economic driver for Hamilton County for almost 30 years.

The great anticipation felt with the grand opening of the Turtles of the World gallery was followed by great apprehension of the sudden closure to prevent the spread of the virus in our community. However, it didn't impede our dedicated staff, who tackled tasks while adjusting to new health and safety guidelines like physical distancing.

Our closure — and the lingering reductions to our daily attendance — will dramatically reduce the \$115 million in economic impact we typically deliver to our community each year.

Even as we found ourselves in a pandemic-induced financial downward spiral, we steeled ourselves and showed our true colors. The about-face our team performed as we batted our collective hatches and did our best to continue to serve our community and fanbase was truly inspiring to witness.

In the wake of our closure (and even after our doors reopened), we moved to freeze unnecessary spending and eliminate expense wherever possible across all departments. This willingness to look for cost savings and to work more efficiently helped blunt the impact of the closure.

Although members and guests weren't able to visit us for months, we found novel ways to remain connected to our community and our audience, both locally and around the world.

For generations, we have shown our guests the beauty of nature and offered respite from the cares of daily life. This connection to the natural world was especially important in helping relieve some of the emotional toll from the pandemic, and we developed ways to help our community experience this healing power from the Aquarium's exhibits and programs.

Within days of the closure, our team began creating and sharing content with our network of fans through daily live streams, meditative videos, new webcams and a well-received series of curated science-at-home educational packages.

This "Aquarium at Home" campaign provided much-needed distraction, inspiration and enjoyment at a time when they were sorely needed. The response was tremendous. Comments thanking us for the mental respite flowed through our social channels from as far away as the Marshall Islands, New Zealand,

Sweden and the Kingdom of Jordan.

Our commitment to these channels of outreach, both during and after the closure, has helped us to fulfill our mission and remain top-of-mind with potential visitors. And once we were prepared to welcome guests back, it gave us the means to inform them of changes to our operation and to reassure them that their safety and peace of mind are our top priorities.

Our efforts to reassure the public appear to have been successful.

An overwhelming percentage of guests surveyed since our reopening say they would recommend the Aquarium and IMAX® 3D Theater to friends and family as safe places to visit. That "word-of-mouth" metric is vitally important at a time when health concerns continue to ravage much of the tourism industry.

Of course, not all the changes we underwent in the year were pleasant. Twice after the onset of the pandemic, we were forced to reduce staff.

In the spring, we eliminated 112 part-time positions. This was followed by a second staff reduction in the fall that impacted 22 full-time employees.

These reductions were painfully, if unfortunately, necessary. By making the decision to cut these positions, we will be able to help speed our recovery so we can once more focus our efforts on our three-fold mission as an economic driver, an educational resource and a leader in freshwater science.

This past year was, without question, one that none of us will ever forget, but like metal that is strengthened by its time in the forge, we will emerge from the hardships we have endured as a better, stronger organization.

In some sense, we already have.

Pictured above: Aquarium team members Brian Hunter (Maintenance), Jennifer Wawra (Husbandry) and Tony Martin (Guest Services).

Ward Davenport

Ward Davenport
Tennessee Aquarium Board of Trustees Chair

We have discovered the true breadth of our reach and the sway of our voice. We have come together as a community and a family. We have tapped reserves of strength and determination we were unaware we possessed.

The pandemic's impact on all aspects of life has been clear, as profound as it has been blunt, so I will be clear as well. **We need your help.**

That 2020 has been challenging is undeniable, and although we have achieved remarkable things despite the many obstacles with which we were confronted, our recovery hinges on your backing.

The story of the Aquarium is, at its core, one of public support. It is a dream realized from the collective hope, aspiration and self-determination of an entire community seeking to improve itself.

The wellspring of that belief and backing has fueled us since our grand opening in 1992 and allowed us to achieve many great things. It is what will lift us up to realize brighter days and even greater successes.

The support of our members and backers has always been fundamental to our achievements, and our reliance on that generosity — now and in the future — is greater now than ever before.

With your help, our future achievements will shine even more brightly as we emerge from the grip of the global pandemic. As Ward and I look forward to further improvements in 2021, we thank you for your continued support of and belief in our mission.

W. Keith Sanford

W. Keith Sanford
Tennessee Aquarium President & CEO

NOTEWORTHY 2020

JOEL SARTORE

In February, National Geographic photographer Joel Sartore visited the Aquarium to photograph species for his monumental Photo Ark project. Sartore's ambitious effort seeks to immortalize the thousands of species in human care by capturing their likeness in stunningly beautiful portraits.

Sartore took beautiful pictures of several species of salamanders and turtles. These join images he made at the Aquarium, and in the field with TNACI scientists, during a visit in 2007. During a fundraising event at IMAX, Sartore delivered a stirring presentation about the Photo Ark and the global race to battle extinctions. It was a fitting start to the Aquarium's "Year of the Turtle."

"The Tennessee Aquarium is known for their work to save turtles. Turtles need clean fresh water, just like us. And when we save them, we're saving ourselves. It's places that care about the least among us that I admire the most." — Joel Sartore 2/4/20

NEW ADDITIONS

In June, the population at Penguins' Rock grew by two with the hatching of a pair of Gentoo Penguin chicks. These fluffy little birds were the first of their species to join the Aquarium's colony since 2017. They received a wave of digital affection that stretched around the world.

Lemur Forest welcomed a pair of newcomers in 2020. Two Red-collared Brown Lemurs, John and Jessie, made their debut in the exhibit in the summer. These beautiful animals are part of a breeding loan from the Bronx Zoo. Initially shy, the pair have since adjusted well to their new home and can be seen alongside the exhibit's

resident Red-ruffed and Ring-tailed Lemurs.

In July, herpetologists hatched two critically endangered Beal's Four-eyed turtles and five endangered Four-eyed Turtles. The Aquarium manages the Species Survival Programs for both species and has been the most successful institution to add to their populations in human care.

TWICE-RESCUED: OSCAR'S STORY

Since his arrival 15 years ago, Oscar, one of the Aquarium's Green Sea Turtles, has inspired countless visitors by thriving despite grievous injuries inflicted by a boat strike when he was young. In late 2019, however, Oscar's caretakers noticed he was having difficulty swimming and diving.

We accepted a welcome offer to scan Oscar with an MRI machine at CHI Memorial Hospital. Aquarium staff veterinarian Dr. Chris Keller reached out to South Carolina Aquarium's Dr. Shane Boylan for further assistance. In March, Dr. Boylan drove 400 miles from the Sea Turtle Care Center in Charleston to help diagnose Oscar's condition.

Once here, Drs. Boylan and Keller performed on-site surgical procedures on Oscar to determine the source of his problem and vent pockets of air trapped in his shell. Their actions helped alleviate some of Oscar's over-buoyancy, allowing him to live more comfortably in an off-site facility with a goal of returning to our Ocean Journey building.

CONSERVATION SUCCESSES

The staff of the Tennessee Aquarium Conservation Institute rapidly adjusted to the pandemic, which saw partnering organizations largely unable to join our scientists in the field and a temporary halt to the Aquarium's fellowship programs. Despite these challenges, researchers' flexibility and resourcefulness ensured the Aquarium's important work of caring for imperiled species was mostly unimpeded.

LAKE STURGEON

Because groups were not able to gather for the Lake Sturgeon spawning in April, last year was the first when no Lake Sturgeon fry were raised at the Conservation Institute since reintroductions began in 2000. Fortunately, we were still able to release sturgeon in the fall, thanks to a group of 100 fish that had been held over from the 2019 class for a genetic study.

In November, our scientists and a small group of Aquarium Trustees and supporters returned these fish to the Tennessee River. They joined more than 250,000 Lake Sturgeon we and our partners have raised and released since the campaign to save this river giant began.

BARRENS TOPMINNOW

After being federally listed as an endangered species in late 2019, the effort to save this topminnow received a tremendous boost in 2020. Since 1998, the Aquarium was the only zoo or aquarium working to save this native fish by raising juvenile fish to release into the wild.

Last year, however, this effort received a surge of support from specialists at the Shedd Aquarium in Chicago, the Maritime Aquarium in Connecticut and the National Mississippi River Museum and Aquarium in Iowa.

In the fall, our scientists traveled to a site in Middle Tennessee to release 100 juvenile Barrens Topminnows, the majority of which were raised by these partnering institutions. With their help, the Barrens Topminnow is now better safeguarded against extinction, both in the wild and in human care.

SOUTHERN APPALACHIAN BROOK TROUT

This was the Aquarium's eighth year spawning, raising, and releasing baby Southern Appalachian Brook Trout. Despite the pandemic, the fish released in 2020 represented an important step in the long-term effort to restore Tennessee's only native trout species.

After seeing wild breeding in a stream that had been stocked for several years, scientists began releasing juveniles into another nearby waterway. Moments of such tangible progress are rare for long-term conservation efforts, and this release was excitedly celebrated by all involved.

VIRTUAL EVENTS OF SIGNIFICANCE

MICROPLASTICS EXPERTS ONLINE

The Tennessee Aquarium Conservation Institute partnered with the River Basin Center at the University of Georgia to host a virtual microplastics symposium. Scientists from across the country gathered online to focus on microplastics in freshwater systems.

Because the field of freshwater microplastics research is developing so rapidly, it was important for the scientific community to gather together to establish research standards so current and future studies in this field can build off each another.

“It’s extremely important that studies are designed and conducted so we can compare and replicate results from different labs. These scientific studies improve our understanding of how plastic pollution reaches the ocean and provides us with insights into the emerging threat to maintaining clean water for us all.”
 — Dr. Anna George, Tennessee Aquarium VP of Conservation Science and Education

SILVER CARP SUMMIT

In August the Tennessee Aquarium was the host site for an informational webinar on the spread of invasive Silver Carp in the Southeast. Designed for the media and the general public, this virtual event brought together a broad coalition of conservation partners including:

- U.S. Fish & Wildlife Service
- Mississippi Interstate Cooperative Resource Association (A partnership of 28 state agencies with fisheries management jurisdiction in the Mississippi River Basin)
- U.S. Geological Survey
- Alabama Department of Conservation and Natural Resources, Kentucky Dept of Fish & Wildlife Resources, Mississippi Department of Wildlife, Fisheries and Parks, Tennessee Wildlife Resources Agency
- Tennessee Valley Authority
- U.S. Army Corps of Engineers
- Tennessee Wildlife Federation

All the participants delivered updates on their efforts to stop the upstream spread of invasive carp into the Tennessee and Cumberland Rivers. For the past two years, the Aquarium has been educating the public about invasive carp species and the ramifications for ecosystems, leisure activities, and local economies.

“We have four species of invasive carp in the United States. All four wreak havoc and cause our native species to decline and — in some severe instances — to completely disappear.”
 — Dr. Bernie Kuhajda, Aquatic Conservation Biologist at the Tennessee Aquarium

SERVE & PROTECT

“The Show Must Go On” was the unofficial theme for the tenth anniversary of the *Serve & Protect* sustainable seafood event. Despite the difficulty of hosting a live cooking show during a global pandemic, the Aquarium’s largest fundraising event returned thanks to careful planning and an overhaul to its presentation.

The live cooking show was offered to a much-smaller audience in the IMAX® 3D Theater and was streamed to those who purchased virtual tickets (a first for *Serve & Protect*). To ensure the financial goals could be attained with a capacity-limited event, the first-ever *Serve & Protect* online auction also was offered. Offering up the work of staff artisans, one-of-a-kind experiences and generous gifts from local businesses, the amount raised by the event exceeded expectations in a year when fundraising efforts were desperately needed.

MANAGING OUR FINANCIAL RESOURCES

“Financially, 2020 was the most challenging year we have ever faced. We received strong support from the community and worked very hard to utilize all additional funding sources (for which we were eligible) to minimize our operating deficit. When combined with efficient resource management, we finished the year with a \$2 million operating deficit. Although we experienced a significant shortfall in 2020, we have been able to position ourselves for a strong recovery in the future as the world around us recovers from the global pandemic.”

— Gordon Stalans, Tennessee Aquarium Vice President-CFO, CIO

Complete audited financial statements are available at: tnaqua.org/about-us/financials-and-annual-report

.....

FRIENDS OF THE AQUARIUM 2020

.....

2020 BOARD OF TRUSTEES

Ward Davenport, *Chair*
Chris McKee, *Vice-Chair & Treasurer*
Valoria Armstrong, *Secretary*
Keith Sanford, *President & CEO*

Cam Doody
Sheldon Grizzle
Elizabeth Hammitt
Beecher Hunter
Candy Johnson
Roy Keith
Alison Lebovitz
Allen McCallie
Kristina Montague
Scott Pierce
Greg A. Vital
Aaron Webb

THE WATERSHED SOCIETY

Recognizing Aquarium friends making planned gifts. The Watershed Society was established in 2011 in honor of the Lupton family's commitment to ensure the Aquarium's success for future generations.

Anonymous (3)
Charlie Arant
Pat & Nina Brock
Daniel & Janet Burnside
Caroline & Charlotte Denton
Fund for Penguins
Dr. Skylar Davidson
Gene Dwyer
Gerald Grekowicz & Mary Clor
Elizabeth & Chris Hammitt
Alex & Jack* McDonald

Boyd & Nancy Patterson
Katherine Paty Trust
Judy Powell
Helen Pregulman
Cindy & Terry Todd
Jo Ann C. Yates

THANK YOU TO THE FOLLOWING DONORS WHO MADE GIFTS TO THE TENNESSEE AQUARIUM IN 2020

In 2020, the Tennessee Aquarium celebrated the Year of the Turtle to highlight the incredible diversity of turtles around the world and the important roles they play in environments closer to home. In honor of this occasion, a newly designed exhibit, Turtles of the World, opened in River Journey in March. This exhibit was made possible by the generosity of the following supporters:

ADDITIONAL CAPITAL & ENDOWMENT SUPPORT FOR THE TENNESSEE AQUARIUM

Anonymous
Charlie Arant
Event Network, LLC
First Horizon Foundation
Dr. Anna George & Dr. Dave Neely
John Giblin & Karen Diamond
The McKee Family
McKee Foods

THE RIVER SOCIETY

ANNUAL SUPPORT

Thank you to the following donors who contributed to the Aquarium's Annual Fund with gifts of \$1,000 or greater.

VISIONARY

Anonymous (2)
Ward & Ashley Davenport
Scott & Catherine Pierce
Julie & Patrick Stowe
Billy Woodall & Rodney Simmons

SUSTAINER

Charlie Arant
John Giblin & Karen Diamond
Chris & Janel McKee
Paul Neely & Susan Street
Joseph & Lynn Schmissrauter
Bill & Katie Warren

GUARDIAN

Liz & Ali Ahmed
Steve Brandon & Patsy Fowlkes
Frank & Dottie Brock
Donna Bourdon & Beverly Still
Bob Caldwell*

Joseph & Susan Davenport
Thom Demas
Kathleen & David Evans
Dr. Anna George & Dr. David Neely
Trudy Harper & Roger Knipp
Dr. Dan Kennedy
Ken Cagle & Ben Keyser
Jessica Miller
Rick & Cannon Montague
Joy & David Newby
Julie & Perry Piper
Helen Pregulman
Keith & Julia Sanford
Andrew & Lizzy Stuckey
Jeff & Liz Tarumianz
Jo Ann C. Yates

CONSERVATIONIST

Anonymous (4)
Ed Adams
Catherine & Matthew Anderson
Jackson & Linda Andrews
Valoria & Lawrence Armstrong
Dawn Arnold
David* & Carol Barto
Charles & Nancy Belin
Bo Bishop
Woods & Judy Blake

Linda Blakeley & Gayle Minor
Anna & Dax Branam
Charlie Brock
Pat & Nina Brock
Paul & Susu Brock
Randy & Kathy Brooks
William & Vicki Christensen
Dr. Catherine Colby & Dr. Andrew Workinger
Dave & Kate Collins
Katherine & Sam Currin
Jay & Cynthia Dale
Elliott & Nini Davenport
Judi & John Davenport
Christie Dillard
Lourdes & Jim Dillard
Cam & Hannon Doody
Marcy & David Eason
Deborah & Mitchel Everhart
Buddy & Sally Faulkner
Ted & Cora Feintuch
John & Lorraine Forman
Rodney & Kelly Fuller
Clay & Jennie Gentry
Bill & Wilma Godsey
Tom & Marion Griscom
Eleanor Hall & George Parmelee
Elizabeth & Chris Hammitt
Dennis & Gwen Harris
Lyn Harris

Wes & Amy Hicks
Dave & Wendy Holscher
Ann Hon
Mark & Dawn Huber
Margaret Hudson
Deborah & Bob Hulse
Margaret Jan & Alex Chi
Don & Susan Jensen
Dr. Bryan & Candy Johnson
Peggy Jones
Link Jordan
Dr. Christian & Patricia Keller
Christopher & Shannon Kellogg
Melanie & Chris King
Phillip Lambert & Paula Griffith
Alison & Alan Lebovitz
Charles & Betty Lebovitz
Lisa Lemza & Mike Shillinger
Bud & Angie Lewallen
Stacy Lightfoot
Linda & Clyde Lyon
Will Martin & Jean Nelson
Franklin & Tresa McCallie
Matt & Emily McGauley
Dave & Sarah Miller
Olan & Norma Mills
Kristina & Tom Montague
Martha & John Morris
Lee & Hilda Murray

Margaret Oehmig
Jeff & Susie Parker
Ann Hon
Anna & Allen Peterfreund
George & Bonnie Pettway
Bill Phillips & Kim Terry
Judy Powell
Irvin & Judith Pressman
Pete & Anne Rittenberry
Meredith & Colby Roberts
Judi Rossman
Brett Rousch
Mark Siedlecki & Erik Broeren
Robert & Pris Siskin
Gloria & Randy Smith
Gordon & Cheryl Stalans
Aggie & Andrew Stephenson
William Sudderth & Brenda Neil-Sudderth
Buzz & Penny Thayer
Cindy & Terry Todd
Wiley & Jocelyn Turnipseed
Courtney & William Valentine
Greg A. Vital
Deborah Williams
Jim & Mary Alice Wyatt
Becky A. Young

*Deceased

FRIENDS OF THE AQUARIUM 2020

CURATOR CIRCLE

Recognizing gifts to the Aquarium's Annual Fund of \$500 - \$999

Dave & Lisa Adair
Bill & Ann Aiken
Thom & Sandie Benson
Glen & Elana Black
Gene Dwyer
Karen Estes & Jerry Last
Helen Glenn
Bill & Frances Gotschall
Rick & Pam Hitchcock
Scott & Angelica Kelly
Lisa Kiner
Lowry & Jane Kline
Worth & Brenda Lillard
Laura & McKinley Lundy
Jill & David McCain
Allen & Alice McCallie
Jay & Jennifer Mills
Jennifer Mirza
Claudia & Darrell Moore
Martha Jane Payne
Heath & Jennifer Ross
Richard & Regina Saas
Tanner Smith
Frank & Kathy Trundle
Mary Anne & Rick Williams

We are grateful to the following friends who made a gift of \$250 or more to the Annual Fund.

Anonymous (2)
Dave & Lisa Adair
Kimberly Anderson
Rowena Belcher
Nancy & Charles Belin
Martha C. Berry
Jordan Bridges
Dottie & Frank Brock
Dina & Rusty Campbell
Elizabeth & Will Conroy
Joseph & Susan Davenport
Ward & Ashley Davenport
Jason Dedeker
Mary Lou & George Drazich
David & Kathleen Evans
Buddy & Sally Faulkner
Eric & Ruth Fleming
Judith Ford
John Giardino
Vicky & Fred Gregg

*Deceased

Claire & Bob Griesinger
Carolyn & Charles Hart
Berneet Kaur
Jane & Lowry Kline
Phillip Lambert & Paula Griffith
Alison & Alan Lebovitz
Lisa Lemza & Mike Shillinger
Jonnie Sue Lyons
Arline Mann
Nora McCarthy & Rob Mottice
Allen & Alice McCallie
Sylvia & James McCort
Allison & Kincaid Mills
Kristina & Tom Montague
Tommy Mowles
Paul Neely & Susan Street
Luana Nelson
Judy Powell
Charlene & Brian Simmons
Kelly & Brent Spell
Jan Stephenson
Caitlin Studer
Kevin Vandemark
Greg A. Vital
Marci & Ben Waldorf
Vincent Wan
Deborah Williams
Jason & Kathleen Wohlers

Thanks to those who made gifts in-kind to support the Annual Fund.

Daniella Bozzone
Choo Choo Diving & Aquatic Center
Jen Collier
Fabien Cousteau
Dr. Josh Ennen
Event Network
Micheal Floyd
Coach Phil Fulmer
Bill Hughes
Keith & Julia Sanford
Joel Sartore
Anji Stiles

The Aquarium appreciates the following companies who support their employees' contributions through matching gift programs.

Apple Inc
AT&T
Atlantic Capital Bank
Bank of America Charitable Foundation
CIGNA
First Horizon Foundation
GE Foundation
Halvard Health
The Home Depot
Impress.org
Jackson Healthcare
Lyndhurst Foundation
Merrill Lynch & Co. Foundation
Microsoft Corporation
Mohawk Industries
The David & Lucile Packard Foundation
Pointer Management
Takeda Pharmaceuticals
Tennessee Valley Authority
Unum
US Bancorp Foundation
Veterans Administration
Wells Fargo

Serve & Protect is an evening highlighting sustainably caught seafood and is the largest fundraiser for the Aquarium.

We are grateful for the support of these companies and individuals who made our 10th annual event such a success.

PRESENTING SPONSOR

First Horizon

EVENT SPONSORS

BlueCross BlueShield of Tennessee
Cemrock
Starr Mathews Insurance

SPONSORS

Chattanooga Land Company
CHI Memorial Health System
Ward & Ashley Davenport
JP Morgan Chase
Lodge Manufacturing
Nature Films Network
Pinnacle Financial Partners
Russ Blakely & Associates
Tennessee Valley Authority
The Vincit Group
Unum
Jo Ann C. Yates

Additional support for Serve & Protect was received from these generous companies and individuals:

Counts Company
Elliot Davis
Kinsey Probasco Hays
Kone
Lawson Electric Co.
Paul Neely & Susan Street
Denise Smith

We are grateful to the following for donating items for the inaugural Serve & Protect Auction:

Fabiola X. Lopez Avila
Betsy Bowden
Steve Brandon
Becca Chastain
Chef Tamie Cook
Josh Cox
Julie Clark
Sharyl Crossley
Thom Demas
Katherine Dickhut
Lindsey Dill
Lourdes Dillard
Doubletree Hotel (Chattanooga)
Easy Bistro
Karen Estes
Flying Squirrel
Dr. Anna George
Holly Gibson
Gilman Grill
Samantha Grote
Bill Haley
Meredith Harris
Bob Hulse
Kimberly Hurt
Christian Keller D. V. M.
Melanie King
Dr. Bernie Kuhajda
Loribeth Lee
Lodge Manufacturing
Mainstreet Meats
Kyle McPheeters
Monnie Leigh Meads
Mallory Messersmith
Brent Mills & Nature Films Network
Avery Millard
Dr. Dave Neely
Casey Phillips
Joe Pope, Jr.
Ronnie Price
Amanda Reeves
Mike Rogers
Sheri Schannuth
Signal Mountain Cookie Lady
Sian Simmons
Maggie Sipe
Kelly Spell
Todd Staley
Martha Summa
The Edwin Hotel
Joey Turnipseed
Jennifer Wawra
Westin Hotel (Chattanooga)
Jeff Worley
Len Young

Dobbins & Linda Callahan
Nelson Callahan
Stephanie Chance
Penryn Craig
Martin Davis
Linda Degutis
Jean DeRosa
Lisa Marie Donovan
Duncan & Leigh Elkins
Charles & Carolyn Fox
Victoria Grace
Tom & Marion Griscom
Nicole Gwyn
Brian Hackathorne
Michelle Hall & Nicole Bailes
Elizabeth & Chris Hammit
Melissa Hartley
Kira Headlee
Elizabeth Hill
Deana Hilton
Dawn Hjelseth
Kim & Will Honeycutt
Nan Huebner
Deborah & Bob Hulse
Hilda & Marshall Jemison
Bradley Jones
Emily & Max Jordon
Mary Keith
Debbie King
Sharon & Kimberly Klein
Susan & David Kroft
Bud & Angie Lewallen
Pat Martin
Dwayne Massengale
Tresa & Franklin McCallie
Danelle McDaniel
Lori McDonald
Sara McIntyre
Kristina & Tom Montague
Claire Overmyer
Lynn-Margaret Pace
Eleanor Hall & George Parmelee
Ellen Peach
Debbie Peterson
Kim Phillips
Robert & Elizabeth Raulston
Erika & David Sahaj
Carolyn Sandlin & Carol Putnam
Dixie Shearouse
Colleen Shively
Jill Shrader
Alice & Alfred Smith
Kristi Springfield
Nancy Stevenson
Judy Taylor & Katy Maughon
Amanda Varnell
J. Frederick & Barbara B. Weinhold
Dennis Whipple
Barry White
Mary Anne & Rick Williams
Joyce Youngblood

The Tennessee Aquarium gratefully acknowledges the following corporations and partners who support our mission and enable us to make a meaningful difference to the economic, educational, and environmental well-being of our community.

Astec Industries, Inc.
Athens Distributing Company
Barley Chattanooga
BASF Corp.
Big River Grille & Brewing Works
Big 95.3
Big Easy 106.9
BlueCross BlueShield of Tennessee
Charles H. Coolidge Medal of Honor Heritage Center
Chattanooga Allergy Clinic
Chattanooga Area Chamber of Commerce
Chattanooga Marriott Downtown
Chattanooga Land Company
Chattanooga Times Free Press
Chattanooga Tourism Company
CHI Memorial Health System
Children's Hospital at Erlanger
The Coca-Cola Company
Colonial Pipeline Company
COS Business Products & Interiors
Counts Company
CREATE Foundation, Inc.
Culligan Water Systems
DoubleTree by Hilton Hotel Chattanooga Downtown
Eagle Mechanical
The Edwin Hotel
ELD Associates
Elder's Ace Hardware
Electronic Controls, Inc.
Embassy Suites by Hilton Chattanooga Hamilton Place
Empire Distributors of Tennessee, Inc.
EPB Fiber Optics
Event Network
First Horizon
First Horizon Foundation
Food City
Goldbond, Inc.
Groove 93
Hits 96
iSustain Inc.
The Johnson Group
JP Morgan Chase
Kinsey Probasco Hays
Komatsu America Corporation
Kone Elevator
KZ106
Lawson Electric Co.
Life Care Centers of America
Lodge Manufacturing
March Adams & Associates
McKee Foods
Miller & Martin
Miller Industries
Naked River Brewery
Pershing
Pinnacle Financial Partners
Pointer Management
Power 94
Reagan Outdoor Advertising
Regions Bank
RiverCity Company
Russ Blakely & Associates
Schwab Charitable
Signal Voice and Data
Siskin Steel and Supply Company
SpringHill Suites by Marriott Chattanooga Downtown/Cameron Harbor
Southern Champion Tray
Starr Mathews Insurance
SunTrust Bank now Truist
Sunny 92.3
Talk Radio 102.3
Tennessee American Water
Tennessee Department of Environment and Conservation
Tennessee Valley Authority
Tennessee Valley FCU
Ultimate Software
University of Georgia
Unum
US 101
The Vincit Group
Volkswagen Chattanooga
W. R. Grace & Company
WalMart Foundation
West Rock — Mill Division
The Westin Chattanooga
Whiteboard Engagement Center
WDEF News 12
WRCB TV 3
WTCL
WTVC Newschannel 9
98.1 The Lake
103.7 Kiss FM
107.9 Nash Icon

The Tennessee Aquarium is grateful for the generosity of the following grantmakers and partners.

Anonymous (3)
Amazon Smile Foundation
Aquarium & Zoo Facilities Association
Association of Zoos & Aquariums
Baylor School
Benwood Foundation
Columbus Zoo
Community Foundation of Greater Chattanooga
The Community Foundation of South Alabama
Conservation Fisheries, Inc.
Cooperative Ecosystem Studies Units Network
The David & Lucile Packard Foundation
The Episcopal Church
Georgia Department of Natural Resources
Girls Preparatory School
Global Wildlife Conservation
Great Smoky Mountains National Park
Hazel Montague Hutcheson Foundation
Institute of Museum & Library Services
Kentucky Waterways Alliance
Lyndhurst Foundation
National Fish & Wildlife Foundation
National Oceanic & Atmospheric Administration
The Nature Conservancy
Office of National Marine Sanctuaries
Riverview Foundation
Sewanee: University of the South
SK Films Inc.
Southeast Aquatic Resources Partnership
State of Tennessee
Tashkent Zoo
Tennessee Department of Agriculture
Tennessee Department of Transportation
Tennessee River Basin Network
Tennessee Technological University
Tennessee Valley Authority
Tennessee Valley Chapter of Wild Ones
Tennessee Wildlife Resources Agency
Thrive Regional Partnerships
Trout Unlimited — Appalachian Chapter
United Way of Greater Chattanooga
University of Georgia
University of Tennessee at Chattanooga
University of Tennessee
US Fish & Wildlife Service
US Forest Service
US Geological Survey
World Wildlife Fund

Our staff's commitment to excellence is the primary reason our institution is among the most respected in the nation. We are grateful to the following employees who give over and above their daily service to support our mission.

Jackson Andrews
Thom Benson
Christin Cadwell
Mark Craven
Joseph Davenport
Thom Demas
Ashley Dollar
Eugene Dwyer
Karen Estes
Rodney Fuller
Dr. Anna George
Holly Gibson
Christian Keller,
D.V.M.
Melanie King
Laura Lundy
Jill McCain
Christina Newman
Julie Piper
Meredith Roberts
Elaine Robinson
Keith Sanford
Aggie Stephenson
MacKenzie Strickland
Mary Anne Williams

30+ YEAR STAFF

Peter Burman

25+ YEAR STAFF

Jackson Andrews
Dave Collins
Christine Hunt
Rodney Fuller
Cynthia Todd
Mara-Lynne Payne
Diane Hanson
Christian Keller,
D.V.M.
Kevin Calhoun
David Gilreath
Charlene Nash
Todd Stailey
Darlene Cole
Jeff Worley
Eugene Dwyer
Alaine Rivers
Bill Haley
Gordon Stalans
Michael Harper
Danny Alexander
Jill McCain
Susie Grant
Julie Piper
Keira Conner
Mark Craven
Don Walker
Randy Porter

VOLUNTEERS

20+ YEARS

Karen Adney
Steve Bamburg
James Bardoner
Bill Burch
Jola Burch
Todd Burkhardt
David Butler
Sandy Caldwell
Brenda Carson
Tim Chastain
Jim Clemmer
Shawn Coulter
Edward Dunlop
Bill Godsey, Jr.
Alan Gordon
Arthur Hendrixson
Fran Hiestand
Mary Holland
Joan Hoskins
Mark Issenberg
Diana Jacobsen
Karen Jones
Shelby Kaplan

Beverly Kriewald
Mike Manly
Lee Mann
Kevin Martin
Marcia Massengill
Avery McCuiston
Ruth McMahon
Sue Minton
Greg Olivares
Allan Parris
Jose' Pinacho
Joe Pope
Robert Porterfield
Betsi Pryor
Susan Schott
Peter Sestak
Deborah Smith
Mary Lillian Smith
Wade Taylor
Cindy Walther
Rosemary Whitaker
Jackie Whitlock
Nan Williams

ANIMAL KEEPER ASSISTANT

Tanisha Bafford
Nick Feingold
Kathryn Finlayson
Ann Giebert
Jonathan Gilliland
Morgan Iverson
Jerrica Madden
Dave Markovich
Shelley McIntyre
Lauren Melton
Brandon Miller
Jonathan Moss
Colton Pankau
Madison Roberts
Leslie Satterfield
Karen Spence
Lauren Taylor

AQUARIUM GUIDE

Carol Adkisson
Annette Ahart
Bill Allen
Beth Anthony
Mary Jo Barbaretta
George Bartnik
Charles Belin
Chip Bell
Sarabeth Bivins
Linda Blakeley
Diehl Boggs
Sarah Bowen
Lydia Brink
Taylor Bryant
Aimee Buell
Bill Burch
Jola Burch
Elizabeth Burgess
Mary Anna Burrow
Brad Chase

Marion Cook
Jane Corn
Jo Ann Cote
Alexander Couch-
Maddox
Joyce Covington
Sue Crowder
Joe D'Agostino
Jack Danner
Doris Dantes
Jayne Daughtery
Gene Delett
Alan Dodd
Debbie Donohue
Andrew Dorsey
Bob Dreyer
Peter Engels
Kathleen Evans
Laurie Evans
Nick Feingold
Terri Fisher
Alyson Fitsimmons
Brooke Fleeman
Geri Forkner
Charlie Fox
Coreene Frost
Bill Galbraith
Denise Gammel
Susan Garrett
Ann Giebert
Bob Greuter
Claire Griesinger
Jayne Harbour
Alexandria Harris
Arthur Hendrixson
John Hess
Ann Holt
Carol Hornsby
Joan Hoskins
Li-Hwa Huang
Betty Jackson
Paul Jackson
Diana Jacobsen
Karen Jones
Marilyn Keller
Ann Keown
Dorothy Kingery
Elvin Kingery
JoAnne Kittle
Sharon Klein
Robin Kratman
James Laskowski
Minh Le
Jack Leather
Jill Legg
Jenn Lehman
*Susie Long
Kathy Martin
Rachel Matousek
Avery McCuiston
Sarah McMahon
Allen Miller
Toni Moegling
Peggy Mynatt
Katie Nash

Ann O'Connell
Kimberly Ogle
Michael O'Neal
Ashley Patino
Christine Peters
Midge Phibbs
Eddie Rahm
Diana Rand
Jan Redding
Pete Rittenberry
Rich Ruocco
Marykathleen Ryan
Jenny Rytel
Dean Sanders
Mary Schenck
Ella Schmiede
Susan Schott
Jessie Sinclair
Kelly Spell
Louis Spencer
Hannah Squires
Rena Stansbury
Gwen Stevens
Melina Tharp
Sera Thomas
Ellen Thompson
Terri Trageser
Carrol Waddle
Bonnie Wassin
Bill Weaver
Kent Webb
Jane Webb
Fred Weinhold
Jimmy Welborn
Sue Welborn
Deb Williams
*Ron Williamson
Jamie Wilson
Andrea Young

CHEF

Karen Adney
Beth Brellenthin
Sandy Caldwell
Bill Caldwell
Lisa Clayton
Stacy Coates
Jo Ann Cote
Beth Estlick
Ann Giebert
Carol Hornsby
Phyllis McAdams
Van McAdams
Sandra Miller
Pete Rittenberry
Marykathleen Ryan

Kelly Spell
Louis Spencer
Kay Wallace
Les Wallace
Jane Webb
Deb Williams
Wyatt Williamson
Jamie Wilson

CONSERVATION

Ayi Ajavon
Ronald Little

DIVER

Edward Adams
Kevin Akard
Brian Akins
Tracy Allen
Besty Archer
James Archer
Todd Arrants
Anne Atkinson
Andrew Avel
Dan Backlund
John Baldwin
Michael Ball
Angela Ballard
Michael Ballard
Bentley Bamburg
Steve Bamburg
James Bardoner
Kelly Barkwell
Richard Barnes
Keith Barnes
Eric Bjorn
Linda Black
John Boatner
Debbie Boaz
Kathryn Bougie
Sarah Bowen
Barry Bullard
Bill Burch
Todd Burkhardt
David Butler
Matthew Cain
Stanley Callis
Benjamin Chambers
Howard Charnell
Tim Chastain
Gregory Clements
Jim Clemmer
Lisa Coble
Douglas Cogswell
Michael Collins
Shawn Coulter
Mary Crook
Jonathan Culver
Jeff Cunningham
John Dandelski
Robert Davis
Marie Dement
Jeffrey Duncan
Edward Dunlop
Tony Dwornitski
Buddy Edging

Christopher Eley
Peter Erickson
Veronica Fallin
Frank Feather
Mary Fedde
Bernie Flank
Greg Foster
Heath Foster
Matt Fuson
April Gardner
Jim Garner
Mike Garvich
Alan Gilbert
John Gildernew
Lois Gildernew
Marshall Gladish
Bill Godsey, Jr.
Alan Gordon
David Green
Terry Gruber
Lucas Haines
John Herman
Lynn Herman
Wendy Hill
Brenda Hodges
Michael Hooper
Savannah Howard
John Hutchinson
John Ingraham
Dale Ingram
Joshua Jernigan
Laurel Jobe
Michael Jones
Christopher Kay
Joe Kennedy
Kelly Kirkland
Amanda Korous
John LaVoy
Megan Lott
Timothy Lott
Jimmy Lowrey
Robert MacDonald
Jim Manly
Lee Mann
Jeff Marcinek
Kevin Martin
Marcia Massengill
Jere Matty
Paul Mayer
Bryan McConkey
Marissa McConkey
Adam McDaniel
Susan McElhannon
Matt McLelland
Sarah McMahon
Michael McNair
Terry Miles

Michael Miller
Sue Minton
Will Mitchum
Greg Mox, Jr.
Lee Netterville
Teresa Netterville
Lorye Nichols
Greg Olivares
Haley O'Neal
Brian Osgood
Doug Overdeer
Larry Oxford
Leif Peterson
Jose' Pinacho
Mike Poe
Joe Pope
Joe Pope, Jr.
Tony Porter
Tish Pritchett
Jake Raulston
Waller Reece
Gene Reese
Fernando Ribeiro
Chris Rice
C. J. Rice
Robin Rice
Charity Rice
Julie Richards
Ed Ripley
Nelson Rodriguez
Wanda Rodriguez
Nancy Sarratt
Mack Schmidt
Ben Schweighart
Bob Scire
Jeremy Segal
Peter Sestak
John Shaffer
Melody Shekari
Lisa Shier
Richard Simmons
William Sisk
Bernadette Slater
Graham Slater
Paull Slater
Deborah Smith
Bo Smith
Mary Lillian Smith
Evan Souther
Wade Taylor
Rebecca Thomas
Rosemarie Thomas
Jerry Thompson
George Tomlinson
Chris Tucker
Jason Turner
Al Underbrink

Sonny Vick
Craig Walker
John Walker
Stuart Wasilowski
Andrew West
Jackie Whitlock
Liz Wiggs
Ann Williams
Craig Williams
*Derrick Williams
Nan Williams
Mike Williams
Pete Winkler
Vonda Wooten
Robert Zielke

ENRICHMENT

Stephanie Hoerner
Sandra Miller

FIELD CONSERVATION

Cody Beavers
Maia Disbrow
Jessica Marlo
Shannon Murphy
Kelsey Peterson

HORTICULTURE

Lucas Alderson
Hannah Archer
Lauren Bailey
Angela Ballard
Alayna Best
Patsy Blake
Patsy Boles
Beth Brellenthin
Maggie Brewster
Kenneth Chambers
Scott Chambley
Jody Chritton
Jason Cook
Jane Corn
Diana Davies
Steve DuBose
Karen Durante
Lisa Fischer
Greg Foster
Ethan Garbee
Susan Garrett
Patti Giles
Alice Gleadhill
Robert Goodrick
Angela Griffin
Bobbi Harris
Stephanie Harris
Valerie Hayes
Adina Hays
Linda Height
Fran Hiestand
Susan Holden
Mary Holland
Brian Johnson
Elizabeth Jones
Shelby Kaplan
Jim Keown

Linda Keown
Sharon Klein
Kim Krause
Beverly Kriewald
Trieu Le
Bud Lewallen, Jr.
David Long
Edmond Long
Patti Long
Shannon Lorenzo-
Rivero
Mary Evelyn Lynn
Phillip Lynn
Heidi Mahlum
John Mathna
Sylvia McCort
Natalie McCrimon
John Miller
Elizabeth Monson
Kyle Orth
Rhonda Palmour
Allan Parris
Nicholas Pickett
Amelia Poe
Connie Presnell
Betsi Pryor
Richard Ralston, III
Kathryn Robinson
Ella Schmiede
Christine Schneider
Susan Schott
Deborah Shelley
Harriet Smedley
Kristy Smedley
Jerry Smith
Josh Steiner
Sharon Steiner
George Taylor
Caleigh Tsuchiya
Rhonda Waldrop
Mary Claire Weaver
Rosemary Whitaker
Dustin Williams

MEMBERSHIP

Dan Backlund
Brenda Carson
Angela Dillard
Wes Hasden
Mary Holland
Douglas Jack
Jim Porterfield
Robert Porterfield
Vicki Porterfield
Terri Trageser
Cindy Walther

NAIADS
Lauren Bailey
Scott Chambley
Robert Goodrick
Bobbi Harris
Mark Issenberg
Mary Evelyn Lynn
Phillip Lynn
Ruth McMahon
Rhonda Palmour
Charlene Simmons
Jerry Steiner
Sharon Steiner
Rhonda Waldrop
Nancy Williams

PENGUINS

Annette Ahart
Kirsten Andreani
Betsy Archer
Hannah Archer
Tanisha Bafford
Elizabeth Burgess
Jane Corn
Angela Dillard
Jesie England
Jessica Green
Michelle Henderson
Nicholas Henderson
Fran Hiestand
Taylor Hixson
Savannah Howard
Morgan Iverson
Charlette Kent Plunk
Terry Miles
Olivia Purcell
Karen Spence
Catherine Stoddard
Shawn Stoddard
Natalie Whitaker

YOUTH VOLUNTEER

Hannah Archer
Sarabeth Bivins
Bailey Brantingham
Ian Brunetz
Lillie Burlingame
Zoe Chamberlain
Armaan Chauhan
Madison Cope
Shrayen Daniel
Sage Davis
Andrew Dorsey
Ashlyn Farmer
Anne Hamfeldt
Alex Harris

Kya Meilin Hawkins
Nyssa Henderson
Raven Hingleton
Morgan Iverson
Sofia McDonough
Sarah McMahon
Mathilda McSpadden
Abby Moore
Katie Nash
Allison Palmer
Colton Pankau
Samantha Rice
Jessie Sinclair
Briar Strickland
Melina Tharp
Emilie Thompson
Savana Turner

EMERITUS

Fay Bailey
Jerry Bowman
O'Neil Burton
Donna Faulkner
Iola Fulgham
Sibyl Gore
Betty Hale
Dennis Harris
Gwen Harris
Marty Hershey
Charles Jennings
Judy Leach
Jim Lewis
Joyce Lewis
Don Priddy
Richard Ralston
Eva Rock
Arlene Rucker
Crystal Rymer
Alice Sallee
Sylvia Saloshin
Bill Sesko*
Clara Shepherd
Sandra Standefer
Clifton Tinkham
Zelta Tinkham
Tilda Wall*
Katherine Whiddon
Nan Williams
Wanda Wilmoth
Claudia Zaborowsky

TENNESSEE AQUARIUM

CHATTANOOGA RIVERFRONT • TNAQUA.ORG

The Tennessee Aquarium connects people with nature and empowers them to make informed decisions about water and wildlife. Thank you for your continued support.