

YEAR IN REVIEW
2017

Engagement Education Conservation

New England
Aquarium

Protecting the blue planet

Dear Friends,

At the New England Aquarium, our mission is our promise.

It serves as the foundation of every exhibit we plan, every educational lesson we teach, and every research and conservation effort we undertake. When we combine the strengths of the Aquarium, we seek to actively engage others in our mission to be effective advocates for vital and vibrant oceans.

We know this passion is resonating with the public. In 2017, Aquarium attendance was the highest in 15 years. Perhaps more important, 79 percent of Aquarium visitors said they were “very likely” to help the oceans after a visit to Central Wharf. Those numbers aren’t the result of happenstance.

Our mission is the foundation of the Aquarium as a cultural institution, educational resource, and global research and conservation institute. In everything we do, we seek to educate the public as we engage them—with the ultimate goal of inspiring them to become ocean advocates.

Science of Sharks is a perfect example. Launched in April 2017, this multimedia exhibit captivates visitors with interactive ways to explore shark diversity and threats to the species. A highlight of the exhibit is the research conducted by scientists at the Anderson Cabot Center for Ocean Life at the New England Aquarium. In 2018, we aim to shine a similar spotlight on the northern fur seal.

This past year also saw the installation of an exhibit showcasing the Aquarium’s commitment to climate change education. Space in the Blue Planet Action Center was dedicated to the National Network for Ocean and Climate Change Interpretation (NNOCCI). This exhibit, made possible through a generous donation by EnerNOC and its founder, Aquarium Trustee Tim Healy, showcases some of the ways we can effectively discuss climate change science.

Further evidence of the Aquarium’s global conservation reach is the 2017 expansion of the Anderson Cabot Center for Ocean Life. Its Marine Conservation Action Fund provides microgrants to emerging conservation leaders heading early-stage projects in developing countries. By sharing the resources of the Anderson Cabot Center for Ocean Life, we are building a pipeline of future conservation leaders.

It has truly been an honor serving as Interim President and CEO of the New England Aquarium. Although I’ve long served as Chair of the Board of Trustees, as Interim I now have an even deeper appreciation for the many people involved in protecting the blue planet and the rich work they do.

Looking forward, I’m thrilled to welcome Vikki Spruill as the Aquarium’s next President and CEO. Vikki brings a wealth of leadership to this position, having served as President and CEO of the Council on Foundations since 2012 and before that in the same role at the Ocean Conservancy. Thank you to my fellow Board members for their tireless efforts in selecting someone with her unique qualifications and extraordinary experience.

I can’t think of anyone better to lead the Aquarium into a new era.

There were many more accomplishments here at the Aquarium in 2017. None would have been possible without the support of our generous donors, loyal members, Boards of Trustees and Overseers, a devoted staff, and 1.4 million visitors.

Thank you for all you do.

Donna K. Hazard
Donna K. Hazard
Chair of the Board of Trustees

We are delighted to announce that Vikki Spruill, current leader of the Council on Foundations and former head of Ocean Conservancy, has been appointed as the New England Aquarium’s President and CEO. Vikki brings a wealth of national leadership experience both in philanthropy and marine conservation.

Throughout her career, Vikki has worked to elevate the significance of philanthropy and make it more effective. Since 2012, she has served as President and CEO of the Council on Foundations, the principal leadership organization for foundations and grant-making institutions of all sizes and types in the United States.

Prior to leading the Council on Foundations, she served as President and CEO of Ocean Conservancy, one of the nation’s foremost advocacy organizations dedicated to the oceans.

Her work to make complex ocean issues relevant to the public led to expanded participation in international coastal cleanup efforts and in the Coastsweep program here in Massachusetts.

Vikki’s extraordinary experience and leadership in both marine conservation and philanthropy make her uniquely qualified to lead the Aquarium.

NUMBERS AT A GLANCE

Education

Engagement

Conservation

TABLE OF CONTENTS

1 Numbers at a Glance 2 Year in Review 6 Supporting New England Aquarium 15 Board Leadership 16 Year-End Financial Summary

Our mission is our promise

Every effort we undertake here on Central Wharf—and beyond through our community engagement and education programs, our vast social media network, and the work of our scientists and researchers—is informed by our global advocacy for vital and vibrant oceans. By leveraging the strengths of the Aquarium, we seek to actively engage others in our mission.

As a nonprofit organization and the only Boston-based cultural institution with a mission focused primarily on the environment, our goal is to inspire the next generation of ocean protectors. We also hope to inspire *this* generation to act *now*. But it's not enough to have a goal, we must have an effective strategy to achieve it.

And we know our strategy is working because 79 percent of Aquarium visitors surveyed in 2017 said they were "very likely" to help the oceans.

How are we achieving this goal? With your support, we are leveraging the strengths of the Aquarium: our **convening power** as a trusted cultural institution, the extensive resources of our **education department**, and the cutting-edge **science** of the Anderson Cabot Center for Ocean Life.

CONVENING POWER OF A TRUSTED CULTURAL INSTITUTION

Visitor satisfaction is and always will be a top goal at the Aquarium—it's how we connect the public with the oceans. By constantly striving to enhance the visitor experience, we put the blue planet at the forefront of the public's consciousness. Each new exhibit is an opportunity to engage visitors while educating and galvanizing them to care more deeply about our marine environment.

In 2016, inspired by research conducted by aquarists and Anderson Cabot Center for Ocean Life scientists, we began planning a new exhibit meant to engender empathy for sharks. A challenge, given their undeserved reputation. The starting point for creating empathy was a simple but powerful fact: of the approximately 500 species of sharks, 80 percent are 4 feet long or less. The result was the innovative exhibit *Science of Sharks*, which debuted in April 2017.

Science of Sharks is a cohesive exhibit that highlights the Aquarium's mission to engage, educate, and inspire conservation.

Once visitors descend the West Wing staircase, they are immersed in shark images taken by Board member, National Geographic photographer, and Aquarium Explorer in Residence Brian Skerry that splash across three massive screens. In its coverage of the opening, *The Boston Globe* wrote, "Skerry's footage amps up the exhibit's awe factor in simulating what it's like to swim with sharks."

Integrated into all of this are videos of researchers at the Anderson Cabot Center for Ocean Life sharing their cutting-edge scientific research. The actual tools they use in the field are featured alongside videos explaining how they use technology, such as Fitbits® or E-ZPass® for sharks, as well as tools as simple and effective as targets and thermometers.

In 2018, we are using a similar model to feature the challenges facing the northern fur seal and threats to its ecosystem.

A reimagining of the New Balance Foundation Marine Mammal Center

exhibit space highlights the fun and fascinating life of fur seals, while sharing the plight of this beloved mammal. The goal is to use these charismatic animals to draw visitors to Central Wharf, while also highlighting seal biology, behavior, and the research being conducted at the Anderson Cabot Center for Ocean Life.

As visitors are being delighted by the playful antics of the fur seals in their open-air exhibit on Boston Harbor, they can watch a live presentation by marine mammal trainers, and learn more about this marine mammal and what people can do to help our blue planet.

With your support, we will honor our commitment to marine animal conservation and inspire others to commit to conservation too.

Education

EFFECTIVE ENGAGEMENT ON CLIMATE CHANGE

What started as an idea to change the public conversation about climate change has grown into a national program that spans 170 institutions in 38 states—and is growing.

Co-founded by the Aquarium in 2009, the National Network for Ocean and Climate Change Interpretation

(NNOCCI) uses the convening power of aquariums, zoos, and nature centers to engage their audiences in one of the most important global issues of our time. The program equips science educators at these institutions with the skills necessary to effectively engage visitors in constructive conversations about climate change.

In a June 2017 profile highlighting the program's inception and some of the successes of NNOCCI, *Education Week* wrote, "The New England Aquarium in Boston has founded a national network to try to make this tough subject easier to teach and to ensure that more members of the public, including students on class visits, get a complete picture of the climate-change problem and what can be done to solve it."

With the generous support of Aquarium Trustee Tim Healy and the company he founded, EnerNOC, the Aquarium was able to further highlight NNOCCI and our commitment to climate change education by dedicating exhibit space in the Blue Planet Action Center.

By combining the Aquarium's convening power to engage the public with the resources of its education department, we are fulfilling our mission to be catalysts for global change through public engagement.

CLIMATEENS

Recognizing that the future is now, the Aquarium founded a youth-oriented internship program in 2013 to encourage the next generation of ocean protectors.

ClimaTeens selects applicants from among the promising participants in other Aquarium education programs, such as Marine Biologist

in Training, who have demonstrated outstanding leadership and commitment to the oceans. Generously supported by the Cabot Corporation, ClimaTeens focuses on teaching interns the fundamentals of climate change science and strategic communication strategies that can initiate effective conversations within their communities.

The Aquarium's goal for the ClimaTeens program is for the 40 or so participants to gain a greater understanding of the four Cs—civics, communication, connection, and change—and use those lessons learned to be engaged citizens and ocean ambassadors. ClimaTeens is already generating success in the region through partnerships with Greenovate Boston, GreenRoots, and Zumix.

In 2018, ClimaTeens is exploring options to expand its reach, in much the same way as NNOCCI, by building a model for other aquariums, zoos, and nature centers. With the support of individual and foundation supporters, we envision a national network of programs supporting conservation-minded teen leaders. Building that vision is one way the Aquarium is working toward our mission of effective advocacy for vital and vibrant oceans.

Conservation

TRANSFORMING SCIENCE INTO ACTION

Fifteen years. That's how long the Right Whale Team at the Anderson Cabot Center for Ocean Life, led by senior scientist Rosalind Rolland, D.V.M., dedicated to collect and analyze hundreds of fecal samples from right whales. One goal of these years of research was to measure glucocorticoid hormones to determine the stress levels of living whales. The project allowed the team to gather a baseline of hormone levels in healthy whales and compare that to whales experiencing chronic stress, such as fishing gear entanglement and ship strikes.

What they discovered garnered coverage among international media, including *The New York Times*, *The Washington Post*, and *CBC News*. Rolland's findings, published in the journal *Endangered Species Research*, showed that whales suffering from fishing gear entanglement had "sky-high hormone levels."

We know sound science can have a profound influence on the well-being of marine life. Since 1997, New England Aquarium scientists and their Canadian colleagues have worked with government agencies, marine industries, and environmental stakeholders to influence the development, implementation, and monitoring of measures designed to reduce the number of ship strikes on right whales. Measures including shipping lane changes, identifying areas to be avoided, and speed restrictions are now in place throughout the right whale's range in the U.S. and Canada. In Canada's Bay of Fundy, these measures reduced the risk of right whales suffering a strike in shipping lanes by about 90 percent.

BUILDING A PIPELINE OF CONSERVATION LEADERS

At the Anderson Cabot Center for Ocean Life, we are cultivating the next generation of ocean advocates and scientists by convening a global network of conservation leaders. In addition to the education programs we provide to young people on Central Wharf and in our local communities, we seek out those across the globe who are already addressing the most challenging issues facing the oceans.

The Marine Conservation Action Fund (MCAF) not only provides microgrants to emerging conservation leaders heading early-stage projects in developing countries, it also works one-on-one with them to nurture their projects. Each year, we host select grantees at the New England Aquarium as fellows and make available the institution's convening power to enrich their experience and amplify their reach through our education programs, access to our scientists, and by sharing their work at events in the region.

To date, MCAF has supported 140 conservation projects in more than 40 countries—and we're not done yet.

By sharing the resources of the Anderson Cabot Center for Ocean Life, MCAF is helping build a global network of conservation leaders.

An interactive map on the Anderson Cabot Center for Ocean Life website highlights the more than 140 marine conservation projects supported by the MCAF Program. MCAF's microgrants are helping to build a global network of conservation leaders.

Thank you for your support!

This publication lists all donors of \$500 or more during the fiscal year (January 1, 2017 – December 31, 2017). To learn more about the Aquarium's giving programs, please email the Development Office at giving@neaq.org or call 617-226-2622.

GREAT BENEFACTORS

The following donors have committed \$1 million or more cumulatively, since the New England Aquarium's opening in 1969.

Anonymous
Bank of America
Robert L. Beal*
Anita and Joshua Bekenstein
Arthur F. Blanchard Trust
BNY Mellon, Trustee
The Boston Foundation
Bill and Barbara Burgess
Linda Cabot and Ed Anderson
John M. Cohen, M.D.
Conservation International
Global Conservation Fund
Charles Hayden Foundation
Barbara and Amos Hostetter
Institute for Museum and Library Services
Irving Oil
Jane's Trust
John and Marilyn Keane
Mr. and Mrs. George M. Lovejoy Jr.
The Lovett-Woodsum Family
The Lowell Institute
Massachusetts Clean Energy Center
Massachusetts Cultural Council
MassDevelopment
National Grid
National Oceanic and Atmospheric Administration
National Science Foundation

*Charter member

New Balance Foundation
Office of Naval Research
The David and Lucile Packard Foundation
Mr. and Mrs. A. Neil Pappalardo
The Harold Whitworth Pierce Charitable Trust
Amelia Peabody Charitable Fund
Hans and Margret Rey/Curious George Fund of 2001
Richard Saltonstall Charitable Foundation
James and Marilyn Simons
David B. and Margot D. Stone
Mr. and Mrs. Edward A. Taft Sr.
Edward and Pamela Taft
Diane, Martin, David, and Laura Trust and The Trust Family Foundation
Edwin S. Webster Foundation
Yawkey Foundation

2017 INDIVIDUAL ANNUAL GIFTS

The following individuals provided unrestricted operating gifts to the Aquarium in 2017, as members of the President's Circle and Navigator and Conservation Societies.

PRESIDENT'S CIRCLE \$25,000+

Anonymous
Diane Arnold and Dean Goodermote
Maliz and James Beams
Anita and Joshua Bekenstein

Bill and Barbara Burgess
Paul and Sandra Edgerley
Michael and Barbara Eisenson
Donna and Chip Hazard
Barbara and Amos Hostetter
Mr. and Mrs. John W. Humphrey
Ms. Kathryn B. Kavadas
Dr. Anne C. Kubik and Mr. Michael Krupka
Mr. John N. Little and Ms. Nancy Wittenberg
The Lovett-Woodsum Family
Alistair, Sharon, and Rebecca Lowe
Mr. and Mrs. Raymond Mui
Mr. and Mrs. A. Neil Pappalardo
Anne B. and Stephen C. Peacher
Mary and Peter Renner
Liz and Duncan Richardson
Gail Sullivan and Scott Page
Diane and Martin Trust*
Kendra and Peter Wilde

NAVIGATOR SOCIETY DEEP SEA \$15,000 – \$24,999

David Bechhofer and Kate Neave
Mr. and Mrs. Jared A. Chase
Daniel and Grace Evans
Ogden and Nina Hunnewell
Karp Family Foundation
Marion and David Mussafer
The Jeffrey H. Pierce Family
Kristen and Paul Reeder
Karen Foote Richards

NAVIGATOR SOCIETY COASTAL \$10,000 – \$14,999

Anonymous
Cynthia A. Becton
Ms. Katrine S. Bosley
Mr. and Mrs. Thomas R. Burton III
Linda Cabot and Ed Anderson
Mr. and Mrs. Kevin T. Callaghan
Mr. and Mrs. Richard G. Casey
Mr. and Mrs. Dozier L. Gardner
Mr. and Mrs. R. Jeremy Grantham
Hastings Family Foundation
Jeffrey and Roxanna Hurst
The Janey Fund
Karp Family Foundation
Thomas and Michelle King
Robert A. Lawrence
Sherry and Alan Leventhal

Doug Lober and Ann Bitetti
Lynne and Tim Palmer
Mr. and Mrs. Jeffrey F. Peters
Mr. and Mrs. John S. Reed
Kathleen and Ross Sherbrooke*
David Andrew Trust

NAVIGATOR SOCIETY HARBOR \$5,000 – \$9,999

Anonymous
Don Abrams and Roberta L. Rubin
Mr. John C. Amoroso*
Kristen and James Atwood
Mrs. Hope Lincoln Baker*
Amy and Joshua Boger
Edmund and Betsy Cabot Charitable Foundation
Mr. and Mrs. Joseph P. Campanelli
Brian and Karen Conway
Ms. Ellen Curren and Mr. John Lees
Mr. and Mrs. Paul W. DiMaura
Dr. Mary F. Dockray-Miller and Mr. Michael A. Miller
Jennifer and John Eielson
Jamie and Katie Fagan
Mr. and Mrs. Lionel P. Fortin
Anne and Walter Gamble
Mr. and Mrs. William B. Holding Jr.
Danny Kalmar and Elaine Chow
Mary Alice Karol
Meg and Jonathan Kelly
Mrs. Stephanie Kube and Mr. John Kube
Alexander and Lianne Leventhal

Mr. and Mrs. George M. Lovejoy Jr.
Ann and George† Macomber
Dr. Andrew S. Magee
Michael Mars
The Mateo Family
Dennis Mitchell and Jessi Marcoff
Michael E. Mooney
Mr. and Mrs. William A. Muggia
Charles Nadler and Louise Mauran Nadler
Kim Ogden and Frank Huntowski
Mrs. May H. Pierce
Mr. and Mrs. Bryan Pothier
Mr. and Mrs. Robert W. Quinn
Mr. Brian Rivotto
Mr. Samuel Slater and Mrs. Jessica Slater
Mr. and Mrs. Robert E. Stansky
Mr. and Ms. Donald J. Steiner
Dr. Susan E. Sunbury and Dr. James S. Allan
Mr. and Mrs. Brian Swett
Mr. and Mrs. James W. Taylor
Mr. and Mrs. Robert C. Trumbull
Ann Welsh and Carden Welsh
Mr. and Mrs. Charles S. Willauer

NAVIGATOR SOCIETY RIVER \$2,500 – \$4,999

Anonymous
Mr. Mark Aher and Ms. Jacqueline McCoy
Ms. Kirsten Anderson
Mr. James R. Andrew

Jeannie and Henry Becton Jr.
Mrs. Dianne Brown
Mr. and Mrs. Jacob F. Brown II
Susie Buttrick*
Ms. Leanne Cowley and Mr. Steven Galante
Mr. and Mrs. Gregory C. DeSisto
Mr. and Mrs. John J. Doyle Jr.
Mr. Bart Epker and Ms. Medha Sinha
Mr. and Mrs. John K. Felter
Mr. and Mrs. Walter J. Flaherty
Ms. Ellen W. Griggs and Ms. Judith Erdman
Ms. Kathy Grise and Ms. Alex Grise
Mr. and Mrs. Henry L. Hall Jr.*
Mrs. Serena Hatch
Ann Hochberg and Howard Weinstein
Mr. and Mrs. Timothy A. Ingraham*
Dr. and Mrs. David I. Kosowsky
Mr.† and Mrs. John M. Kucharski
Marilyn K. Kucharski
Ms. Jone D. LaBombard and Mr. William Noyce
Mr. and Mrs. Scott Lennox
Mr. Douglas P. Leu and Ms. Debbie Pepper
Dr. Evan Leventhal and Ms. Madeline Miller
Carol and Doug Linde
Mr. Michael Lombard
Oxford Fund, Inc.
Stephen and Donna Mastrocola
Mr. Timothy E. McAllister and Mrs. Beth Lehman

Thank you to Dell for its longtime support of the New England Aquarium's STEM opportunities for youth.

Dell (formerly EMC) has been a New England Aquarium corporate partner since 1995. Through its workforce development initiatives, Dell has supported the Aquarium's youth programs, including direct funding for the Teen Internship Program. In 2017, Dell expanded its partnership with the Aquarium by supporting the work of the Anderson Cabot Center for Ocean Life at the New England Aquarium to build upon the important, ongoing research to help protect the oceans.

"We are pleased and proud to partner with the New England Aquarium to engage youth in ocean science and conservation, helping them to develop work readiness skills, and learn about careers in science, technology, engineering, and math," said Jessica Anderson, North American Giving Manager. "Together, we can help prepare the next generation of ocean stewards and advance critical research and marine conservation efforts."

*Charter member
†Deceased

Thank you to Bryan and Kristin Pothier!

Bryan Pothier's connection to the New England Aquarium began as a child over many visits to Central Wharf. His lifelong passion for the oceans led him to pursue a degree in marine biology. Later, Bryan made a greater commitment to the Aquarium when he and his wife, Kristin, impressed by our commitment to inspire children to learn more about marine life, became members of our Navigator Giving Society—and Bryan became a volunteer.

Bryan has jumped into life as a *live blue*™ Service Corps volunteer, and has become intricately involved in the Aquarium's sea turtle rescue program.

"I was surprised to see the scope of the turtle rescue program," said Bryan. "My experience volunteering has confirmed for me that the Aquarium is an organization with a significant impact on Boston—and the world."

The Aquarium is grateful to Bryan and Kristin Pothier for their generous financial support, and for Bryan's dedication as a *live blue*™ volunteer.

Mr. Rick Musiol Jr.
Ms. Anastasia Pavlovic
Mr. and Mrs. Thomas V. Pedulla III
Bud and Margaret Ris
Mr. Malcolm A. Roberts and
Mrs. Mona J. Roberts
Emily F. Schabacker
Mr. and Mrs. Richard A. Soden, Esq.
Pat and David Squire
Mr. and Mrs. Karel Steiner
Jonathan F. Stone
Mrs. Susan T. Strauss
Kate and Ben Taylor
Mrs. Walter H. Trumbull*
Judy and Richard Usen
Mrs. Emily V. Wade
Mrs. Katherine B. Winter*

NAVIGATOR SOCIETY FRESHWATER \$1,500 – \$2,499

Anonymous
The Apple Lane Foundation
Kim Beede and Richard Soule
Mrs. Wendy W. Benchley
Gerald W. Blakeley Jr.
Michael J. Bohnen, Esq.
Mr. and Mrs. Charles S. Boit
George and Valerie Buckley
Mr. and Mrs. Gregory J. Burkus
Camille and David Carlstrom
Helen Colquhoun and
John and Ishbel MacLennan
Heidi Cox
Ms. Flora E. D'Angio*

Tina Donnarummo
Mr. and Mrs. Richard Dwyer
Ms. Alexandra Ellwood and
Mr. Assar Westerlund
Graig and Jacqueline Fantuzzi
Mr. Jonathan Flynn and
Ms. Carrie Dunsmore
John and Vicky Garnsey
Mr. Jay Gassner and
Ms. Cara Maggioni
Harry Hanson and
Annie Hollingsworth
Helen G. Hauben Foundation
Charlotte and Kurt Hemr
Joan Hiam
Mark D. Iafrazi and
Jane E. Freedman
Ms. Natalie C. Johnson
Dr. H. Kimball and
Ms. Traci Calcinari
Mr. David Kloss and
Ms. Karen Scott
Mr. and Mrs. Murray Lapides
Ms. Patricia Ma
Larry Madin
Dr. Ruth M. Marrion and
Mr. Robert Halenda
Mr. Kevin McCann and
Mrs. Cheryl McCann
Mr. and Ms. Michael J. McConnell
Dr. John Meyers
Charles J. Pentis Jr. and
Holly F. Malarney
Mr. Dan Powell and
Mrs. Catherine Powell
Kathy and George Putnam*
David and Susan Rockefeller

Ms. Carol J. Rugani
Mr. René A. Ruiz and
Dr. Susan Ruiz
Maurice and Luly Samuels
Linda and Ron Savage
Mr. C. Eric Schwartz
Mrs. Miriam K. Schwartz
Mr. and Ms. David Segal
Mr. and Mrs. Cris Shuldiner
Debbie and Bob Slotpole
The Estate of Ms. Ellen L. Sutton†
Mr. Gerald A. Swislow
Robert and Mary Uek
Ms. Lee S. Varon
Mr. and Mrs. Monte J. Wallace
Mr. Scott Wayne
Ms. Lynn Wiatrowski and
Dr. Joren Madsen
Mrs. Kim Wilson and
Mr. Roger Nuss
Dr. Charlotte Yeh

CONSERVATION SOCIETY SUPPORTERS \$1,000 – \$1,499

Anonymous
Dr. Aryeh Abeles and
Dr. Shyoko Honiden
Jonathan and Penny Altman
Mr. Aaron L. Baggish, M.D. and
Ms. Sylvia C. Winter
George Baldwin and Family
Ms. Amy Belkin and
Mr. Jay Mofenson
Brady Family
Susan Briggs
Cady Family Foundation

Mr. Peter Coffin and
Mrs. Ann Coffin
Mr. John DeSisto
Mr. Michael Dobler and
Mrs. Andrea Rasmussen
Dr. Jeffrey Ellenbogen and
Dr. Marina Bedny
Mrs. Grace K. Fey and
Mr. Edward G. Fey
Ms. Tracy E. Fischer
Elise and Richard Frisbie
Daniel and Patricia Gillis
and Family
Dr. Jeff Gore and Ms. Sena Kang
Dr. Gary Gottlieb and
Dr. Derri Shtasel
Alexander and Carol Grant
Jocelyn and Fred Greenman
Mr. and Mrs. Perry Harris IV
Mr. and Mrs. Robert Hart
Dianne Hobbs
Lily Rice Hsia and John Hsia
Shiaw-Juang Jen
Ms. Elizabeth L. Johnson
Mr. Jonathan Jordan and
Mr. Daniel Jordan
Dr. Kay and Mr. David Kane
Barbara and Leo Karas
Dr. Michael G. Kauffman and
Ms. Sharon Shacham
John Keane
Mr. and Mrs. George Lewis*
Mr. Scott M. Lincoln and
Mrs. Amy Auman-Lincoln
Mr. John D. C. Little*
Ms. Jane Loos
Ms. Jacquelyn Loren and
Mr. Adam Loren
Cynthia and Kent Lundberg
Ms. Susan T. Mahan
Ms. Sally Martin and
Mr. Terry D. Martin
Mr. Mark Matuschak
Mr. and Mrs. Gregory Morzano
Gordon and Jane Nelson
Alexander Notopoulos and
Alexis Anderson
Vaughan O'Neal
Mr. and Mrs. Laird P. Pendleton
Ms. Susan Pioli and
Mr. Martin Samuels
Ms. Keri Pyke
Emma and Mike Reeve
Ms. Andrea Reimann-Ciardelli

*Charter member
†Deceased

The Donald G. Ross Trust†
The Estate of
Mr. Louis M. Rusitzky†
The Saul Family
Mr. and Mrs. Kitt Sawitsky
The Shane Foundation*
Tillen Family
Mr. and Mrs. Matthew C. Torrey
Mr. and Mrs. Glen L. Urban
Louis J. and Carol M. Volpe
Mrs. Myra von Turkovich
Dr. Chris Waller and
Dr. Mary Bradley
Mr. and Mrs. Michael J. Walsh
Mr. and Mrs. Dudley H. Willis
Emily G. Wood and Thomas Wood
Mr. Eric J. Wu and
Ms. Samantha A. Spencer
Mr. and Mrs. Scott Yaphe

CONSERVATION SOCIETY CONTRIBUTORS \$500 – \$999

Anonymous
Dr. Allan W. Adams and
Dr. Rebecca Saxe
Ms. Susan Avery
Mr. Stefan Backhus
Mr. Mark Bailey
Dr. and Mrs. James F. Bastian

Kate and Gordon Baty
Tom and Karen Berry
Mr. and Mrs. Steven L. Blumsack
Mr. and Mrs. John R. Cabot
Mrs. Jennifer Cashman and
Mr. Carlos Cashman
Mr. John Chapin
Joe and Rhonda Chronic
Mr. and Mrs. Gerard H. Cohen
Jennifer Lenox Craig
Mr. Allereton Cushman Jr.
Mr. Michael Daitzman and
Dr. Lesley Michalowsky
Mr. and Mrs. Hillyard R. Danforth
Mr. Fred G. Davis and
Mrs. Jane Hilburt-Davis
Ms. Debra DePaulis and
Mr. Lawrence DePaulis
Dr. Carolyn Dever and
Mr. Paul Young
Mr. James F. Dore and
Mrs. Teresa Dore
Mr. and Mrs. Nathan Dowden
Mr. Michael F. Dunn
Michael and Suzanne Dunn
Ms. Jennifer Elliott
Dr. and Mrs. Kerry A. Emanuel
Donald J. Evans
Mrs. Allison Evermann
Mr. and Mrs. Jack A. Faer

Thanks to The Volgenau Foundation

Thank you to The Volgenau Foundation for its generous support of the Anderson Cabot Center for Ocean Life at the New England Aquarium and our efforts to protect the critically endangered North Atlantic right whale.

A long-time supporter of the Aquarium, The Volgenau Foundation significantly increased its funding in 2017. With its generous support, we have been able to accelerate our work to reduce whale mortalities and severe injuries from entanglements in fishing gear through collaboration with the fishing industry and recreational fishermen, and in the development of technological alternatives to traditional fishing rope.

"North Atlantic right whales could easily become functionally extinct during our lifetimes," said Lisa Volgenau, board director and vice president of The Volgenau Foundation.

"We support the work being done at the Anderson Cabot Center for Ocean Life because we have seen firsthand the passion and work ethic the team brings to finding innovative ways to protect this iconic species."

Through its trusted partnership, The Volgenau Foundation is helping to amplify the Anderson Cabot Center for Ocean Life's role as a convener and leading institution in developing innovative, science-based approaches to help protect right whales.

*Charter member
†Deceased

Mr. and Mrs. Peter C. Forkner
 Leilani and Andrew Germain
 Anne Gilson
 Ms. Kathryn Goodfellow and
 Mr. Darren Beals
 Mr. Hans Heilman and
 Ms. Nancy Shepard
 Linda Pizzuti Henry and John Henry
 Mr. Karl J. Hirshman
 Mr. and Mrs. David M. Houghton
 Nancy and Charles Hovey
 Ms. Bessie Howard
 Ms. Kimberly Hutchinson and
 Mr. Benjamin Tarlow
 Ms. Mirjam Ijtsma
 Richard Jacobus Jr.
 Mr. and Mrs. Dan Kakabeeke
 Ms. Amanda Kelley-Teng and
 Mr. Alex Teng
 Ed and Kathleen Kelly
 Ms. Susan Knack
 Mr. and Mrs. Northrup R. Knox Jr.
 Mr. Adam Koppel and
 Dr. Brenda Haynes
 Mr. David S. Lang and
 Mrs. Heather Lang
 Robyn L. Laukian
 Mr. Phillip E. Ledin and
 Ms. Janet Morehouse
 Mr. Jim Lee and
 Ms. Caroline Reeves
 Ms. Alison Levy and Mr. Craig Levy
 Mr. Joseph Lind and
 Ms. Caitlin Bearce
 Jacqueline Lipson and Jeffrey Tripp
 Mr. and Mrs. Timothy D. Mann
 Mr. Daniel Mansuri
 Mr. Alan Marshall and
 Mrs. Laurie Marshall
 Dana and Sheri Martin and Family
 Dr. and Mrs. Robert Mashal
 Mr. Andrew McLane and
 Mrs. Linda H. McLane
 Mr. Stephen Mead Jr. and
 Mrs. Laetitia F. Mead
 Mr. and Mrs. Ray Miller
 Ms. Jamie Monovoukas and
 Mr. Yiannis Monovoukas
 Ms. Barbara L. Moore and
 Mr. Jack A. VanWoerkom
 NCW Charitable Foundation
 Ms. Lindsay Neagle and
 Ms. Anne Pearson
 Ms. Ann O. Noyes
 Ms. Heather Nunn

Mr. and Mrs. Jeffrey A. Oberg
 Ms. Anne O'Neil
 Mr. and Mrs. Randall Orbon
 Dr. Sean O'Reilly
 Mr. Richard B. Osterberg
 Ms. Carol S. Parks
 Drs. Robert A. and
 Veronica S. Petersen
 Susan D. Pett
 Ms. Amanda Pitcher
 Ms. Jennifer Ponting and
 Mr. Matthew Cox
 Ms. Karen Rankin
 Mrs. Maria Reisman and
 Mr. Robert Reisman
 Mr. Godfrey A. Rockefeller Jr.
 Ms. Aurelia Rus
 Tedd and Ella Saunders
 Daniel and Jessica Schmitz
 Ed and Joan Shankle
 Mr. and Mrs. James M. Sharpe
 Neil Shifrin and Laura Hanson
 Mr. Kevin Shone
 Ms. Dorothy Silver
 Mr. and Mrs. Brian Skerry
 Mr. Edward M. Smith
 Mr. and Mrs. Michael Smith
 Mr. Richard C. Smith Jr. and
 Mrs. Susan O. Smith
 Mr. Alan Steinert Jr.*
 Mr. and Mrs. Howard H. Stevenson
 Ms. Joan S. Strauss
 Mr. and Mrs. Dan Sullivan
 Mr. and Mrs. David Taliaferro
 Dr. Guillermo Tearney
 Ms. Jillian Terry
 Janet L. Testa
 Mr. Jan S. Tkacz and
 Ms. Mary Anne Talle
 Mrs. Gerard B. Townsend
 Ms. Maggie Tyler and
 Mr. Lee Rubenstein
 Mr. and Mrs. Paul van Mulbregt
 Judith A. Vanderkay
 Mr. Ralph F. Verni and
 Mrs. Kathleen Verni
 Mr. Scott Warner and
 Ms. Brenda Campbell-Warner
 Mr. Walther T. Weylman*
 Ms. Sarah Whittaker
 Mr. Keith Willits
 Mr. Ted Wolfrum
 Mr. David Wypij and
 Mr. Timothy Baum

Christopher Yens and Temple Gill
 Ms. Debra Zides
 Mrs. Rya W. Zobel*

**INDIVIDUAL, FOUNDATION,
 GOVERNMENT, AND
 CORPORATE GIFTS
 AND GRANTS**

The following donors, members, and sponsors contributed cumulative gifts, grants, and awards of \$500 or more to the New England Aquarium in 2017. This includes restricted gifts from individuals, corporate sponsors, partners, members foundations, and government grants and contracts.

\$100,000 AND ABOVE

Bureau of Ocean Energy Management
 EnerNOC, Inc.
 Mr. and Mrs. John M. Gray
 Tim and Jaimee Healy and Family
 Irving Oil
 Lowell Institute
 Massachusetts Clean Energy Center
 Massachusetts Executive Office of Energy
 and Environmental Affairs
 National Grid
 National Oceanic and Atmospheric
 Administration
 National Science Foundation
 New England Aquarium Education Fund
 at The Boston Foundation
 Norman H. Read Charitable Trust
 The Prince Albert II of Monaco
 Foundation
 The Harold Whitworth Pierce
 Charitable Trust
 The Volgenau Foundation
 Woods Hole Oceanographic Institution

\$50,000 – \$99,999

Anonymous
 Bank of America
 Cabot Corporation
 Dell
 Michael and Barbara Eisenson

Charter Members

We would like to extend a big thank you to our 101 Charter Members who have been with us since the Aquarium opened its doors—and some even before that! Almost 50 years later and we are still incredibly fortunate to have your support and fidelity.

Thank you, Charter Members.

Environmental Protection Agency
 Donna and Chip Hazard
 Island Foundation, Inc.
 Ms. Marion Magill and
 Mr. Marc Dohan
 Massachusetts Cultural Council
 Massachusetts General Hospital
 National Institutes of Health
 New Balance
 NovoBiotic Pharmaceuticals
 Mabel Louise Riley Foundation
 Richard Saltonstall Charitable
 Foundation

\$25,000 – \$49,999

Anonymous
 American Australian Association
 BNY Mellon
 Brigham and Women's Hospital
 Broad Reach Fund of the Maine
 Community Foundation
 Mr. and Mrs. Matthew Dwyer
 Eaton Vance Corporation
 Harvard University
 Mr. Don Keene and
 Ms. Linda Keene
 Korein Foundation
 Massachusetts Institute
 of Technology
 MEDITECH
 National Fish and Wildlife
 Foundation
 Polar Beverages
 Schrafft Charitable Trust
 The TJX Companies, Inc.
 University of Massachusetts, Boston
 Edwin S. Webster Foundation
 The Yawkey Foundation

\$15,000 – \$24,999

Aldrich Family Charitable
 Foundation
 BAE Systems, Electronic Systems
 Berklee College of Music
 Biogen Foundation
 Boston College
 Charles River Analytics
 Defense Advanced Research
 Projects Agency
 Digital Federal Credit Union
 Liberty Mutual Insurance
 Marine Stewardship Council
 The MathWorks, Inc.
 Natural Resources Defense Council

A High Tide Mark

2017 was a great year for The Tide, the Aquarium's young supporters group, which launched in May with a sold-out event—Making Waves with The Tide.

The Tide is a community of young supporters who have made a commitment to the oceans and the Aquarium's mission to protect our blue planet. Guided by a group of dedicated volunteer committee members, The Tide is committed to finding the perfect blend of philanthropy, education, and fun. The Aquarium is grateful to The Tide's founding committee members for their commitment, enthusiasm, and energy in launching this exciting new program.

New England Biolabs Foundation
 Office of Naval Research
 Saquish Foundation

\$10,000 - \$14,999

Analog Devices, Inc.
 Boston Children's Hospital,
 Patient Family Housing Program
 Cox Enterprises
 Alan R. Dynner
 Foundation M
 Ann Hochberg and
 Howard Weinstein
 John Hancock
 Doug Lober and Ann Bitetti

Lowell General Hospital
 Massachusetts Department of
 Marine Fisheries
 The Curtis and Edith Munson
 Foundation
 National Marine Sanctuary Foundation
 People's United Bank
 Sappi North America
 Sea Research Foundation Inc.
 State Street Corporation
 The Abbott and Dorothy H. Stevens
 Foundation
 The Tiny Tiger Foundation
 Mr. Thomas C. Werner

*Charter member

\$5,000 – \$9,999

Anonymous
Animal Welfare Institute
Asahi America, Inc.
Associated Grant Makers
Summer Fund
Association of Zoos and Aquariums
Be Our Guest
Bose Corporation
Boston Police Patrolmen's
Association, Inc.
Brandeis University
Brigham and Women's Faulkner
Hospital
C&W Services
Cambridge Savings Bank
Cell Signaling Technology
CGI Information Systems and
Management Consultants, Inc.
Charles River Laboratories, Inc.
Chubb Group of Insurance
Companies
Conservation Law Foundation
Copyright Clearance Center
DiCon Fiberoptics, Inc.
Everett Public Libraries
Granite Telecommunications
Helen G. Hauben Foundation
Ms. Denise Johnson
Karp Family Foundation
Mrs. Stephanie Kube and
Mr. John Kube
Manwarren Habitats
NED Management L.P.
Henry E. Niles Foundation
Nu-Bite, Inc.
Old Mutual Asset Management
Parent Talk
Parker Hannifin Corporation
Mr. and Mrs. Jeffrey Picard
Portsmouth Naval Shipyard
Quality Marine
Red Acre Foundation
Simmons College
South Shore American Postal
Workers Union
Spaulding Rehabilitation Hospital
Stearns Charitable Trust
Stetson Witcher Fund at
The Boston Foundation
USPS Social & Recreation
Committee
USW Local 9360
Vertex Pharmaceuticals

Membership

Our loyal and growing member base is an essential part of what makes the New England Aquarium thrive year after year. Our members are advocates for our mission, as well as thoughtful critics and financial supporters. We are extremely grateful for all that our members do. In turn, we want to make every effort to provide the best possible membership experience.

Following a year of research and planning, we rolled out in April 2017 a new tiered membership structure that is designed to better personalize the member experience by giving current and prospective members the opportunity to select not only the number of admissions they prefer with their membership level, but also the depth of their engagement with the Aquarium.

Those who choose the Standard levels enjoy all the perks members have come to know and love over the years, including admission benefits, discounts, and special events. Premium tier members, while enjoying all the benefits of Standard-level membership, are provided the opportunity to gain a deeper relationship with the Aquarium and our mission through exclusive events

and visiting times, increased access to go behind the scenes, and priority ticketing. At the end of 2017, 20 percent of members who rolled into the new structure had selected the Premium tier.

Based on the initial research findings in 2016, one of the most sought after benefits of Premium membership is early morning access to the exhibits. To meet that need, we tested two Premium-exclusive events: *September Sundays* and our *December Holiday Breakfast*. Both permitted Premium members to visit the Aquarium in the hour prior to our public opening and featured the opportunity to enjoy the zen of early morning as well as witness staff and volunteers as they care for the animals, exhibits, and facility. Surveyed after each of these new offerings, members overwhelmingly reported their appreciation for the exclusivity of the programs, the relaxed and quiet Aquarium atmosphere, and quality one-on-one time to learn about the inner workings of the Aquarium from people with whom they don't normally have the chance to interact.

We look forward to building on these early successes in 2018.

Veterinary Neurology and Pain
Management
Waters Corporation
Wentworth Institute of Technology
Clara B. Winthrop Charitable Trust

\$2,500 – \$4,999

Anonymous
Abyzz
Acadian Asset Management
AEW Capital Management, L.P.
Agore Technologies, LLC
Allegro Microsystems, LLC
Aquavet Pty. Ltd.
Arthur J. Gallagher Risk
Management Services, Inc.
Association of Reptilian and
Amphibian Veterinarians
Barings

The Baupost Group, LLC
Bloomberg Philanthropies
The Boston Beer Company
Boston Duck Tours
Cambridge Trust Company
CDM Smith
Mrs. Mary Cerulli
Citizens Bank of Massachusetts
Credit Suisse
Dana Farber Cancer Institute -
Jimmy Fund Clinic
Dunkin' Brands
EisenShine
ENGIE
Ms. Deborah Fulton
Ms. Angelina Galindo
Mr. David E. Goodman
Grafton Job Corps

Harvard Pilgrim Health Care Inc.
Hayward Industries Inc.
Hollingsworth & Vose Company
The Hopedale Foundation
Houghton Chemical Corporation
Roy A. Hunt Foundation
IBM
International Data Group
KPMG LLP
KW Solutions, Inc.
Ms. Sue S. Marr
Massa Products Corporation
Massachusetts Port Authority
Massachusetts Service Alliance
Maxspect Limited
McKinsey & Company Inc.
Momenta Pharmaceuticals Inc.
Neptune Solutions Inc.
North Coast Seafoods Corporation
Omega Sea
Pecan Grove Solutions LLC
Putnam Investments
ReefBrite
Residences at The InterContinental
Boston
Schneider Electric
Sensitech Inc.
Taunton-South Shore Foundation
Ms. Tammy Tauscher and
Mr. Mark Tauscher
Tsunami Coral Reefs and Aquariums
Tufts Health Plan
Twin Rivers Technologies
Veolia
Wellesley Bank
Ms. Maris Wicks
Wolverine Worldwide

\$1,500 – \$2,499

7 News WHDH-TV Boston
Anchor Capital Advisors, Inc.
BAMSI
Ben & Jerry's
Bethesda Lodge #30, I.O.O.F.
Blackbaud, Inc.
Boston Children's Hospital -
Newborn Medicine
Brandt Box & Paper
Champion Lighting and Supply Co.
Christian Book Distributors
Domio
Dryden Aqua Ltd.
EMCOR Services Northeast -
CommAir/BALCO

Fellowship Health Resources
MassGeneral Hospital for Children
Mr. David L. Mattingly
Neighborhood Health Plan Inc.
NEPC
PGA Global
ProAquatix
R & B Aquatic Distribution Inc.
Reed Mariculture, Inc.
San Francisco Bay Brand
Senior Aerospace-Metal Bellows
Division
Somerville - Cambridge Elder Services
South Boston Animal Hospital
Mr. and Mrs. Edward J. Timberlake IV
The Timberland Company
Lea Trumbull Ferris
Vanasse Hangen Brustlin Inc.

\$1,000 – \$1,499

Anonymous
Mr. David Beddoe
Ms. Donna W. Cameron
Dr. Jonathan Green and
Dr. Jennifer P. Stone
Ms. Sarah Hancock and
Ms. Isabel Hancock
Hash Marine LLC
Mill River Foundation
Quebec-Labrador Foundation
U.S. Postal Service Processing and
Distribution Center
Mr. Paul V. Walsh and
Ms. Jennifer Sudduth Walsh

\$500 – \$999

Ms. Donna Marie Brewer
Ms. Madeline Carpenter
Mr. John Chapin
CLS America, Inc.
Matia Diamond
Chloe Kotik
Kenneth Kuttner and Cory Kuttner
Ms. Kimberley A. Lehner
Ms. Doris Lowy and
Mr. Paul Zigman
Dr. June H. Romeo
Ms. Katherine Schoonover
Ms. Josepha-Aimee Shu
Mr. and Mrs. Galen L. Stone
Wildlife Computers

\$500 AND ABOVE IN-KIND GIFTS

The following individuals and corporations donated goods or services with a reported value of \$500 or more to the New England Aquarium in 2017.

Autodesk
Boston Harbor Cruises
Boston Harbor Hotel
Bulger Veterinary Hospital
Chestnut Hill Farm
Chipotle
Connelly Partners
Hash Marine LLC
Island Creek Oysters
Massachusetts Veterinary
Referral Hospital
Microsoft Corporation
Pelican Products Inc.
Rebecca W. Quinn
Reynolds DeWalt
Swedish Fish
Wegmans

ENDOWED AND NAMED FUNDS

David B. Stone Fund (1970)
Winslow Memorial Fund (1977)
John H. Cunningham Jr. Fund (1982)
Harold E. Edgerton Fund (1982)
New England Aquarium Education
Fund at The Boston Foundation
(1983)
Comprised of the following funds:
Robert G. Stone Fund (1971),
Paul F. Hellmuth Fund (1984),
Helen B. Spaulding Fund (1985),
and William S. Brewster Fund
(1986)
David B. Arnold Jr. Fund (1984)
Animal Care Fund (1985)
Weston Howland Fund for
Admissions (1988)
Edmund C. Toomey Endowed
Education Fund (2005)
Akiko Shiraki Dynner Fund
for Ocean Exploration and
Conservation (2005)
The Buttrick Fund for Volunteer
Programs (2006)
Lindy Johnson Fellowship Fund
(2011)

Mary Renner: A Dedicated Ocean Advocate

It's not often that an organization has a Board member as dedicated as Mary Renner.

Mary first engaged with the Aquarium in the 1990s, when she and her husband, Peter, moved to Boston. After learning about the Aquarium's mission, education programs, and leadership in conservation, Mary joined the Aquarium Council. Mary's commitment to the organization was cemented through her relationships with the Aquarium's leadership and Board members.

"I feel indebted to so many of the Board members who mentored me and, through their example, showed me how important it was for the New England Aquarium to distinguish itself as a leader in marine education, research, and conservation," said Mary.

Mary joined the Aquarium Board in 1994 and, to our good fortune, has been serving the Aquarium ever since.

Following many years as an Aquarium Overseer and Trustee, Mary has stepped into the role of Chair of the Board's Development Committee. For Mary, the creation of the Anderson Cabot Center for Ocean Life represents an important next step for the organization that inspired and engaged her many years ago.

"With the creation of the Anderson Cabot Center for Ocean Life," said Mary, "we are moving forward boldly to illuminate the work of our talented scientists and to educate one another about how we can all live more responsibly."

As we look toward the Aquarium's 50th anniversary, we are grateful for Mary's dedicated leadership in bringing the Aquarium into an exciting new era.

Looking Forward

Your support is what makes all this possible, and we thank you. We hope the next time you visit Central Wharf, you will take a deep dive into our exhibits, have a conversation with one of our Visitor Experience staff, and check out the research featured around the building. You'll understand that the New England Aquarium isn't simply a building—it's a mission.

Next year will be the 50th anniversary of the opening of the Aquarium. We look forward to celebrating a half century of dedication to that mission with all of you.

With the support of our Board, our staff, our members, and our philanthropic supporters, the Aquarium will continue to fulfill our most important mission—to be effective advocates for vital and vibrant oceans.

Board Leadership

Officers of the New England Aquarium Corporation

Donna K. Hazard
*Chair of the Board of Trustees,
Interim President and CEO*

P. Eric Krauss
*Executive Vice President,
Chief Operating and Financial Officer*

Daniel S. Evans
Secretary of the Corporation

BOARD OF TRUSTEES

Donna K. Hazard, *Chair*
David Altshuler
Maliz E. Beams
David Bechhofer
Barbara Burgess
Thomas R. Burton III
Linda N. Cabot
Jared A. Chase
Barbara Eisenson
Daniel S. Evans
Dean Goodermote
Kathleen Healy
Timothy G. Healy
Pamela Petri-Humphrey
Mr. Douglass E. Karp
Alexander D. Leventhal,
Ex-officio
Alistair Lowe
Raymond F. Mui
Scott H. Page
Anne B. Peacher
Jeffrey F. Peters
Mary T. Renner
Duncan W. Richardson
Brian Skerry
Peter O. Wilde

Jennifer D. Eielson
Kerry A. Emanuel, Ph.D.
Katharine B. Fagan
Michael W. Fish
Dozier L. Gardner
John M. Gray
Ellen W. Griggs
Bowman Hallagan
Mark Hastings
Winston E. Henderson
Ann P. Hochberg
Pamela R. Holding
Danny Kalmar
Mary Alice Karol
Margaret C.H. Kelly
Stephanie Kube
Douglas J. Lober
Michael S. Lorber
Laurence P. Madin, Ph.D.
Deborah J. Manus
Stephen J. Mastrocola
Richard A. McKenna
Dennis Mitchell
Michael E. Mooney
Brooke N. Muggia
Rick Musiol Jr.
Charles F. Nadler
Alison Nolan
Kim J. Ogden
Sandra Park
Kevin F. Parker
Richard C. Pierce
Caroline Rando
Brian Rivotto
Kitt Sawitsky
Samuel Slater
Gregory S. Stone, Ph.D.
Jonathan F. Stone
Kevin Joseph Sullivan
James W. Taylor
Arnaud Tesson
Robert C. Trumbull
David A. Trust
Michelle P. Vilms
Charles S. Willauer

MAGELLAN SOCIETY

Jeffrey H. Pierce, *Co-Chair*
R. William Burgess Jr.,
Co-Chair
George R. Baldwin
Henry P. Becton Jr.
Richard G. Casey
John J. Doyle Jr.
Jamie C. Fagan
Walter J. Flaherty
Walter J. Gamble, M.D.
Harry A. Hanson III
Lily Rice Hsia
Ogden Hunnewell
Jeffrey M. Hurst
Thomas B. King
George M. Lovejoy Jr.
Anne R. Lovett
Stephen C. Peacher
Rudolph F. Pierce, Esq.
Sandra B. Prescott
Karen Foote Richards
Bud Ris
Kathleen Sherbrooke
Richard A. Soden, Esq.
Patricia R. Squire
Robert W. Uek
Timothy L. Vaill
Louis J. Volpe

HONORARY TRUSTEE

Sylvia A. Earle, Ph.D.

In Memoriam

We would like to honor the memory of the following Aquarium employees, board members, and supporters.

William W. Bain
Louis Rusitzky
Jacob Thompson
Ralph B. Vogel

BOARD OF OVERSEERS

Alexander D. Leventhal, *Chair*
Robert C. Trumbull, *Vice Chair*
James R. Andrew
James A. Atwood
Robert G. Bannish
Robert L. Beal
Cynthia A. Becton
Michael J. Bohnen, Esq.
Annie Bourne
George D. Buckley
Carolyn J. Campanelli
W. Reed Chisholm II
John M. Cohen, M.D.
Ronald W. Crawley Jr.
Christopher T. Cuddy
Paul W. DiMaura
Alan R. Dynner

LIFE TRUSTEES

Gerald W. Blakeley Jr.
Charles S. Boit
Jacob F. Brown II
Anne T. Buttrick
Gale R. Guild
Karl J. Hirshman
David I. Kosowsky, Sc.D.
Robert A. Lawrence
William J. O'Neill Jr.
Edward E. Phillips
Sandra B. Prescott
George Putnam

Year-End Financial Summary

We finished 2017 with 1.42 million visitors, which was 1.8 percent higher than 2016's results of 1.39 million visitors. It represented the highest total attendance since 2002, which was the first full year of the Simons IMAX® Theatre's operations. Our strong attendance in 2017 was attributable to the opening of the popular new *Science of Sharks* exhibit and record visitor satisfaction throughout the year.

Operating revenues increased by 2 percent to \$49.1 million in 2017 due to strength in attendance and catering event revenue, and increased releases from restrictions of certain gifts related to the Anderson Cabot Center for Ocean Life at the New England Aquarium. On the expense front, we grew by 4 percent to \$45.4 million in 2017, yielding a healthy operating reserve of \$3.72 million as compared to an operating reserve of \$4.35 million in 2016.

Our overall financial position remains strong and should continue to improve in the years ahead. The Aquarium's endowment and funds functioning as endowment increased roughly 15 percent to \$18.8 million in the aggregate due to market appreciation and the application of \$750,000 of excess unrestricted cash to the funds functioning as endowment at year-end. Total debt decreased by roughly \$1.8 million to \$20.6 million in 2017 due to scheduled debt payments and a \$750,000 voluntary payment from excess unrestricted cash at year-end.

We look forward to 2018 and beyond. We have prepared a thoughtful financial plan for 2018 that includes making continued progress on Anderson Cabot Center for Ocean Life strategic priorities, building overall fundraising capacity, and planning for our 50th anniversary in 2019. 2018 should be another solid year operationally, financially, and from a mission delivery perspective.

Thank you to our staff, our volunteers, our members, our donors, and our Board for your continued and valued support.

Best regards,

PEK

P. Eric Krauss
Executive Vice President,
Chief Operating and Financial Officer

TOTAL AQUARIUM ATTENDANCE (millions)

TOTAL NET ASSETS (millions)

New England Aquarium Corporation

Financial Results (in thousands of dollars)

	FY 2017	FY 2016	CHANGE \$	CHANGE %
Operating Revenue & Support				
Admissions: Individuals & Groups	\$22,789.9	\$22,724.8	\$65.1	0%
Retail Sales: Food, Gift Shop & Events	12,566.8	12,004.0	562.8	5%
Memberships: Individual & Family	3,135.6	2,954.7	180.9	6%
Corporate: Memberships & Sponsorships	797.5	846.6	(49.1)	-6%
Gifts & Pledges	2,021.9	2,087.2	(65.3)	-3%
Grants & Contracts	4,222.1	4,468.8	(246.7)	-6%
Net Assets Released From Restriction	2,372.9	1,659.4	713.5	43%
Other	1,203.6	1,288.4	(84.8)	-7%
Total Operating Revenue & Support	\$49,110.3	\$48,033.9	\$1,076.4	2%
Operating Expenses				
Research, Conservation & Education	8,403.3	8,280.5	122.8	1%
Exhibit Operation & Maintenance	6,233.2	6,143.8	89.4	1%
Plant Operations	7,723.2	7,087.6	635.6	9%
Cost of Retail Sales	9,493.0	8,883.2	609.8	7%
General Administration & Supporting Services	11,187.3	10,977.4	209.9	2%
Fundraising	1,919.1	1,878.6	40.5	2%
Interest	434.9	438.9	(4.0)	-1%
Total Operating Expenses	\$45,394.0	\$43,690.0	\$1,704.0	4%
Operating Reserve (deficit)*	\$3,716.3	\$4,343.9	\$(627.6)	-14%
Other Changes in Unrestricted Net Assets				
Operating Reserve (deficit)	\$3,716.3	4,343.9	(627.6)	-14%
Non-Operating Revenues and Expense, Net	205.9	(384.0)	589.9	-154%
Net Assets Released to Fund Capital Improvements	109.5	623.3	(513.8)	-82%
Realized & Unrealized Gains (losses), Net	239.3	459.6	(220.3)	-48%
Gain on Disposal of Fixed Assets & Debt Refinancing	2.5	(124.5)	127.0	-102%
Depreciation & Amortization Expense	(4,805.8)	(4,735.9)	(69.9)	1%
Net Non-Cash Pension Related Changes	107.6	145.1	(37.5)	-26%
Increase (Decrease) in Unrestricted Net Assets	\$(424.7)	\$327.5	\$(752.2)	-230%
Increase (Decrease) in Restricted Net Assets	\$1,090.1	\$4,261.5	\$(3,171.4)	-74%
Increase (Decrease) in Net Assets	\$665.4	\$4,589.0	\$(3,923.6)	-86%
Net Assets – Beginning of Year	\$52,092.9	\$47,503.9	\$4,589.0	10%
Net Assets – End of Year	\$52,758.3	\$52,092.9	\$665.4	1%

* Operating reserve, as defined by management, excludes depreciation and amortization charges and non-recurring transactions. Audited financial statements, with an unqualified opinion by Mayer Hoffman McCann P.C., are available upon request.

Protecting the blue planet