

Growing a sustainable ecosystem

I am proud to present our 2014 Annual Report for Ocean Discovery Institute: *Young Lives Transformed Through Science*. The Annual Report illustrates the transformative impacts achieved and hints at why I am excited to preside over the strategic direction the organization is pursuing for 2015 and beyond.

We recently developed a new business model. With this model as our guide, we will move forward with the next step in our organization's growth – opening the Living Lab and exploring the feasibility of replication on the East Coast. Fittingly, the model envisions a sustainable ecosystem in which our community, resources, and programs work in concert to grow the science and conservation leaders who will transform their community, their lives, and our world.

As I assume leadership of the Ocean Discovery Institute Board of Directors, I am proud to guide an organization with a strong foundation in the community and a long history of transformative impacts. I'm delighted to recognize my predecessor Sean Caddell, each of our Board members, Executive Director Shara Fisler, and the incredible community of staff, donors, and volunteers for their roles in making our organization a model for transforming underserved communities.

With your support we will succeed — and so will the thousands of amazing young people our programs reach.

Sincerely,

Kurt Gering
Board Chair

A national crisis

On a national level, the U.S. has fallen short in preparing its young people, particularly those from urban and underserved backgrounds, with the scientific knowledge needed for tomorrow's leadership.

A novel solution

Ocean Discovery addresses this troubling trend by providing tuition-free, rigorous science programming that engages 6,000 students annually in the underserved San Diego community of City Heights. We use ocean science to teach all principles of science, technology, engineering, and math. Young people's curiosity is sparked by the ocean and, through their ongoing participation, they build the skills to succeed.

We implement our education model using a three-tiered approach focusing on:

1 Generating curiosity

We engage young people, their families, and community members in hands-on science and conservation programs.

2 Building skills and knowledge

We provide classroom and field-based ocean science education in local elementary and middle schools.

3 Developing leaders

We deliver intensive programming and support services to youth at the middle, high school, and college levels.

Ocean Discovery Institute is the proud recipient of the Presidential Award for Excellence in Science, Mathematics, and Engineering Mentoring!

Volunteer mentors like Barbra Calantas (left) mentored Ocean Leader seniors through the college application process.

Our high school **seniors** submitted **116** college applications.

Developing Leaders

Over **130** scientists provided **mentorship** allowing students to envision **themselves** as scientists.

Nearly **60%** of current **college students** are **majoring in science**.

City Heights 5th graders use an electrophoresis machine, just as they may do in their future career.

3,498 students received hands-on **experience** with **scientific equipment** not available in their schools.

Building Skills and Knowledge

3rd through 6th graders **demonstrated** a **30% increase** in **science knowledge**.

Young people took part in **6,254 hours** of **authentic research** and conservation projects.

Young people take action for the environment during a Watershed Avengers canyon restoration event.

5,111 people **explored science** in their community.

Generating Curiosity

40% of environmental restoration event participants were **inspired** to **participate again**.

100% of high school students **expressed interest in pursuing science** and **conservation** careers.

A Living Lab for City Heights

In order to expand our reach from 6,000 to 20,000 students every year, Ocean Discovery is building a Living Lab — a permanent facility in the heart of the community we serve. This state-of-the-art, 12,000-foot facility with 35,000 feet of outdoor features will set the high expectations our young people deserve.

2014 Progress

- Finalized design and architecture
- Continued to engage 40 expert advisors in the creation of the facility
- Reached \$12 million of our \$15 million capital campaign goal

Preparing to transform lives on the East Coast

With the support of the National Oceanic and Atmospheric Administration, Ocean Discovery spent 2014 exploring replication of our successful model in the Chesapeake Bay region. Here are the highlights:

- In April, staff made exploratory visits to Washington, D.C., Baltimore, and Norfolk, Va.
- Norfolk was selected as our ideal location for replication, and a “school shed” - all the schools flowing into Booker T. Washington High School - was identified.
- In November, staff returned to the region to meet with potential partners, including local school and government officials.

Ocean Discovery's community of investors includes individuals, foundations, corporations, and government entities. Each one empowers us to operate day to day and make a positive impact on thousands of young lives. Thank you for your support!

Impact Patrons (\$100,000 and up*)

**Denotes cumulative lifetime giving*

Anonymous (2)
Yvette Diuri
Linda & Joel Fisler
Susan Flieder & Paul Eichen
Lynn Gorguze &
US Congressman Scott Peters
Scott Grimes
Harriet E. Pfleger Foundation

Hervey Family Non-endowment Fund at
The San Diego Foundation
J.W. Sefton Foundation
Orca Fund at The San Diego Foundation
Floyd Pickrell
Sidney E. Frank Foundation

Innovation Circle (\$5,000—\$55,000)

Linda Alexander & Keith Walton
Margaret Arnone
Georgia Benson Caudill & Bob Caudill

Beverly J. Gepfer Charitable Foundation
Margaret Carrera & Phil Joffe
Becky & John Chamberlain
Caili & Daniel Chang
Sharon Engel Ruhnau & David Ruhnau
Farrell Family Foundation
Fieldstone Foundation
International Seafood Sustainability
Foundation
Joan & Irwin Jacobs
Jewish Community Foundation
Dina & John Johns
Charlotte & Henrik Jorst
Marie Jose Kaasenbrood
Elizabeth Keadle Fund at the San Diego
Foundation
Eileen & Benson Lam
Michael Lucas
John Mendlein
Gwendolyn Meyer
Cynthia & Adam Pacal
PADI Foundation
Nancy Lazkani & Joe Pando
Rice Family Foundation
Samuel & Katherine French Fund
San Diego Social Ventures Partners
Lisa & Scott Schalon
Stanley/Stearns Fund at The San Diego
Foundation
Jennifer & Tony Sweeney
Walter J. & Betty C. Zable Foundation
Weingart Foundation

Discovery Circle (\$1,000—\$4,999)

Anonymous
Mike Anderson
Jacqueline Badger Mars
Karlene & Stan Blackburn
Sean Caddell & Guenter Seidel
Tina Caldwell & Melissa Mason
Mark Christian
Barbara & Rick Cohen
Denise & Gary David
Libby & Chic Dohoney
Paul Dunmire
Betty & Mike Dunn
Shara Fisler
Miguel Garcia-Guzman & Karin Zeh
Carolyn Gartell
Kurt Gering & Nick Wagman
Carol & Thomas Goodwin
Marc Grock & Kevin Cottrell
Gregg Holsapple
Gail & Gary Hooker
Johnson Ohana Charitable Foundation
Adrienne & Tom Klopach
Kroha/Casner Family Foundation
Lauer Fund at The San Diego Foundation
Doug Hines & Susan Maddux
Dr. Nasir Mani & Dr. Darush Mohyi
Sharon & Ben Masek
Charlotte & Jim Mashburn

Genette & Michael McGowan
 Otilia McLarry
 Teresa & Paul Menke
 Michele Moon
 Fred North
 Ileana Ovalle Engel & John Engel
 Ali & Jack Pariseau
 Eva Parsons
 Elizabeth Pastenes
 Kevin Paulson
 Price Family Charitable Fund
 Michelle & Kevin Reilly
 Cliff Schneider
 Jackie Crosbie & Jennifer Sport
 Erika & Michael Swimmer
 Victoria Arthur Baron Fund at the
 San Diego Foundation
 Waitt Foundation at the San Diego
 Foundation
 Ebert Lambert & Amy Wallen
 Anthea & John Wang
 Judy & Charles Wheatley

Inspiration Circle **(\$999 and under)**

Steven Abajian
 Michele Adair
 Benita Allen
 William Anderson
 Barbara & Richard Atlas
 Luan Aubin
 Joe Austin
 Ted Bahra
 Evelyn & John Barandiaran

Steven Barkan & Barbara Tennent
 Joel Barkan
 David Barkan
 Phillip Barker & Garry Williams
 Scott Barnett
 Adina Batnitzky & Avi Spiegel
 Jason Bercovitch
 Megan Bettilyon
 Joanna & Osvaldo Blackaller
 Erin & Christian Boddaert
 Kathy Breshears
 Jacob Cabrera
 Joan Cardellino
 Danielle Carter
 Dave Catalino & Jeanette Day
 Rory Centanni & Steve Rojas
 Dustin Chen
 Emma Chomin
 Cathy Chow & Stanley Perkins
 Denise Clark & Jan Tharp
 Patricia Clowney
 Monica & Charles Cochrane
 Julie & Tres Conrique
 Anne Correia
 Ellen Correia
 Jane Correia & Ravi Iyer
 Maria Cortinez
 Steven Cox
 Doreen & Gary Cropp
 Marissa Cuevas
 Estelio Dantas
 Marilyn & Charlie Dashe
 Steve & US Congresswoman Susan Davis
 Janie DeCelles
 Rosalie Del Rosario

Sue & Mark Denny
Amalia Di Lucca
Laura Diebold
William Dietrich
Robb Dubreuil
Vincy Dunmire
James Eckman
Bruce Edwards
Jonathan Eliashiv
Brian Elliott
Brenda Fake & Tom Rushfeldt
Cheryl Farber
Susan Faerber
Doug Fiek
Annie Finch
Eddie Fisher & Brad Eckhart
Patricia Fishstein
Melissa Foster
Cid Frank
Gail & Jim Freddo
Elaine & Ray French
Virginia & Bernie Frogel
Jean Fujisaki & Robert Nelson
Ashley Fuller
Carlton Gasior
Steve Gennaro
Leslie & Damon Getman
Anne & Barry Ginch
Paul Glenney & Yonat Swimmer
Kristen Goodrich
Lindsay Goodwin
Casey & Kristen Goodwin
Sarah Gray
Leslie Greene
Taisha Gregg
Lyn & Mick Grimes

Shelly & Ted Griswold
Martin Hall
Brendan Hanna Holloway
Bernadette & Mark Harbour
Hayley Heiner
Quinn Heist
Alex Hempton & Dan Sullivan

Dan Johnson
Ami Jones
Melissa Katigbak
Zen Kelly
Carol Kemnitz
Travis Kemnitz
Shirley Knight

Liang Li & Xiang-Lei Yang
Victor Lieberman
Michael LoBue
John Lormon
Julie Lucas
Christian Lumba
Jennifer & Robert MacAller
Aliff Macapinlac
John Maino
Marti Manser & Don Parker
Kristin & Richard Markell
Shelley Martinez
Susanne Marx
Ben & Sharon Masek
Kevin McClain
Paul McClellan
Jennifer & Byron McCoy
Valerie Michelotti & Paul Wozniak
Molly Milazzo
Julia & Doug Miller
Nancy Miner
Amy Moffatt
Matthew Montemayer
Andrew Morgan
Rochelle Mothokakobo & Tim Blevins
Maya Murphy
Kelly & Bill Neff
Debby Neff
Ereca Nguyen
Linda Nice
Melissa Nicols
Rebecca Niemiec
Tyzoan Nomanbhoy
Kathleen Obriest
David Ohanian
Nicholas Oliva

“These young people **achieving** at
unprecedented rates are possible
because **you believe** in them. And
because of this, they believe in
themselves.”

— *Shara Fisler*
Executive Director

Susan & Mike Hird
Peter Holland
Sally Holloway
Craig Hooker & Carlos Nelson
Kaye & David Horinek
Gwyneth Hughes
Lee Ann & Jim Iagmin
Steven Gering
Kate Jaworski
Judy Jennings

Heidi & Mike Kraft
Heidi & Stuart Krantz
Judith Krauss
Chris Krueger
Guillermo Ladron & Alberto Medina
La Jolla Kiwanis Foundation
Dan Lawson
Bill Leech
Gerry Leiberman
Linda & Richard Levak

Socorro Painter
Papoose Conservation Wildlife Foundation
Kate Parberry & Cordell Geison
Glen Parker
Marlene Pavlovic
LaTresa & Scott Pearson
Jim Pennise
Jim Archer Pennise
Wendy Piniak
Ramana Pinnam

Brooke Pinnix
Carla Pisbe
Lori Polachek
Thomas Potter
Ranjit Pradhan
Lindsay & Bernard Puckett
Rob Quigley & Kathleen Hallahan
Tia Quinn
Joseph Quinn
Jessica Quintana

Deborah Rego
Diego Rodriguez
Andy Rogers
Jane & Steven Rosenstein
David Sandstrom
MacKenzie & Joe Sandy
Rick Sayen
Kurt Schaefer
Eva & Steve Schiess
Maria & Mark Schlossberg
Michael Schneider
Sarah Schoedinger & Kurt Heckle
Deborah Schultz
Pete Shannon
Felicia Shaw
Lucas Shellhammer
Kate Shuster
Matthew Sieve
Jean Sinclair & Robert Veres
Angela & Bassam Sinno
Mary Small
Christopher Smith
Joanie Snodgrass
Barry & Jeff Snyder
Nancy & Alan Spector
Anthony Spencer
Andrew Spurlock
Dorothy Starns
Diane Stricklin

Jennifer & Tony Sweeney
Michael Sweets
Sandra & Victor Talbird
Theresa & Drew Talley
Richard Taylor
Elizabeth & Dean Taylor
The Community Foundation for the Central
-Savannah River Area
Arlene Tendick
Frank Terzoli
Sue Thompson
Kim & Peter Tomsovic
Becky Turk
Adam Vanni
Clark Vautier
Teresa Vautier
Robert Vega
Albert Vela
Rob Venable
Daniel J. Virden
Marcus Waite
Don Waller
Marilyn Weakley
Joni & Mel Weiser
Ken Weixel
Maryanne Welton & Kirk Welton
Monica & Doug Wessinger
Terressa Whitaker
Cindy-lou White

Volunteer support:

823

volunteers engaged

7,776

total hours logged

\$166,095

approximate value to the organization

Visionary Community

Members support Ocean Discovery through monthly automated gifts. These contributions of anywhere from \$10-\$100 provide critical, consistent support for our programs.

Shaan Akhtar
Benita Allen
Jason Anderson
Margaret Arnone
David Barkan
Joel Barkan & Stephanie Nehasil

**“I want to be an
engineer who
does something
useful for the
world.”**

— *Ulisses*
Ocean Leader, UCLA student

Phillip Barker & Garry Williams
Steven Barkan & Barbara Tennent
Adrienne Beeson & Noel Bray-Hoagland
Aaron Bercovitch
Joanna & Osvaldo Blackaller
Sean Caddell & Gunter Seidel
Barbra Calantas
Jody Carey & Dennis Wood
Collin Carlier
Jennifer & Eric Cathcart
Rory Centanni & Steve Rojas
Patricia & Frank Clowney
Barbara & Rick Cohen
Lourdes Contreras
Megan & Peter Cooper
Anne Correia
Maria Cortinez
Dawn & Dan Cosio
Catherine Crisp
Jackie Crosbie & Jennifer Sport
Kim Cupini
Marilyn & Charlie Dashe
Amalia Di Lucca
Libby & Chic Dohoney
Andra Donovan
Doug & Kathy Dunmire
Vincy Dunmire
Christina Fahy
Theresa Fenner & Trace Funderburk
Arlene & Keith Fink

Linda & Joel Fisler
Shara Fisler
Whitney Fisler
Gail & Carlton Gasoir
Kurt Gering & Nick Wagman
Steve Gering
Councilmember Todd Gloria
Kristin & Casey Goodwin
Lindsay Goodwin
Scott Grimes
Shelly & Ted Griswold
Bob Hinzman
Nigel Hook & Janet Wilson
Cody Hooven
Dina & John Johns

Ami Jones
Marie Jose Kaasenbrood
Dan Kansteiner
Natalie & Matt Kansteiner
Irene Kelly
Cheryl & Radford Kelly
Carol Kemnitz
Laura Kemnitz
Travis Kemnitz
Patti Knight
Heidi & Stuart Krantz
Nicole La Grange
April Lacerenza
Guillermo Ladron & Alberto Medina
Aileen & Benson Lam

Ebert Lambert & Amy Wallen
Christopher Lawson
Doug Levin
Yan Wei Lim
John Lucas
Julie Lucas
Michael Lucas
Helen Macalister
Jennifer & Robert MacAller
Macy Maid
Sharon & Ben Masek
Jasmin McLeod
Carolyn Meyer
Elvia Meza & Jordan Snodgrass
Sanilinn Meza
Yaminah Meza
Ricardo Moran
Rochelle Mothokakobo & Tim Blevins
Carolyn Muhlstein & Will Turner
Greg Murphy
Melissa Nichols
Jennifer Ott & Dick Rol
Ileana Ovalle Engel & John Engel
Mary Patterson
Maura Pavlot & Frank Pavlot
James Pennise
Jim Archer Pennise
Wendy Piniak
Ramana Pinnam
Brooke Pinnix
Carla Pisbe

Ranijit Pradhan
Lindsay & Bernard Puckett
David Sandstrom
MacKenzie & Joseph Sandy
Rick Sayen
Kurt Schaefer
Gunter Seidel
Pete Shannon
Felicia Shaw
Matt Sieve
Angela & Bassam Sinno
Christopher Smith
Joanie Snodgrass
Dorothy Starns
Diane Stricklin
Yonat Swimmer & Paul Glenney
Sandra & Victor Talbird
Theresa & Drew Talley
Cathy & Frank Terzoli
Kim & Pete Tomsovic
Clark Vautier & Teresa Vautier
Rob Venable
Glen Wellbrock
Christine Whitcraft
Holly & Matt Whitehead
Coleen Whitelaw
Sarah Wilkins
Jeff Williams
Roy Wilson
Curt Wittenberg
LeAnna Zevely

Corporate & Government Support

Innovation Circle (\$25,000 and above)

Boeing
California Coastal Conservancy
National Oceanic & Atmospheric
Administration
National Science Foundation

Discovery Circle (\$10,000—\$24,999)

Bank of America
California Coastal Commission
Procopio
Qualcomm
Ralph's/Food4Less
ResMed
San Diego Unified Port District
Scripps Institution of Oceanography
SDG&E

Inspiration Circle (\$9,999 and under)

Above n Beyond Home Watch
AMEC

Baja Bound Insurance
Breckinridge Capital Advisors
Bumble Bee Foods
CBS Radio
CleanTech San Diego
Cook + Schmid
Cox Communications
Cubic Corporation
Dashe Real Estate Inc
Deloitte & Touche
Frequentz
Genentech
HD Supply
Hughes Marino
KP Environmental
Lion's Share
M5 Productions
Mission Bay Automotive
Morgan Stanley
Morrison Foerster
NRG Energy
Patagonia
RECON Environmental
Subaru of America
Union Bank of California
UC San Diego
Verizon

Revenue

Government Contributions	\$541,526
Foundation Contributions	\$439,815
<i>Bubble Up!</i> Gala	\$203,663
Individual Contributions	\$151,229
Corporate Contributions	\$142,956
Other	\$60,140
Total	\$1,539,329

Expenses

Program expenses	\$1,098,363
Management and general	\$237,052
Fundraising	\$122,193
Total	\$1,457,608

Net Assets

Beginning of 2014	\$1,985,463
End of 2014	\$2,067,183
Change	+\$81,721

Revenue Categories

Expense Categories

BOARD OF DIRECTORS

Kurt Gering, *Chair*
Genette McGowan, *Vice Chair*
Chic Dohoney, *Treasurer*
Sean Caddell
Tres Conrique
Vincy Dunmire
Ileana Ovalle Engel, *Cabinet Member*
Scott Grimes
Ted Griswold, *Cabinet Member*
John Johns
Tom Klopach
Benson Lam
Michael Lucas
Scott Pearson
Clifford Schneider

SENIOR STAFF

Shara Fisler, *Executive Director*
Lindsay Goodwin, *Associate Director*
Elvia Meza,
Director of Finance and Administration
MacKenzie Sandy,
Director of Philanthropy

Contact Ocean Discovery Institute

ADDRESS

2211 Pacific Beach Drive
San Diego, CA 92109

PHONE

858-488-3849

EMAIL

info@OceanDI.org

WEBSITE

OceanDiscoveryInstitute.org