

CGA #	Last Name	First Name	Amt.	Approve Program Name
7731	Mahoney	Brenna	3,211	Examine the link between algal habitat and fish predation on invertebrate prey associated with the algal hab
7738	Macken	Sidney	5,000	aid in the preservation and archiving of films produced by film maker, Stan Waterman
7759	Escobar	Ofelia	8,020	Trophic Transfer of Hg in Batoids from the Gulf of California
7769	Sauthoff	Wilson	1,685	Coral calcification in bamboo corals of the equatorial Atlantic
7783	Espinoza	Mario	7,500	Movements, habitat use and trophic ecology of sharks in coral reef ecosyste
7805	Dougherty	Lindsey	4,600	Does the bivalve mollusk Ctenoides ales reflective mantle edge photic display act to attract phototaxic prey, juveniles for settlement, or is aposematic.
7811	Gil	Damian Ga	2,550	Food web structure of kelp beds ecosystems in Patagonia, Argentina
7813	Bezy	Vanessa	6,038	Sea turtle embryo mortality as a function of the nest microbial community
7821	Benjamin	Cecilie	4,000	Marine Environment Education Program
7826	Galea	Horia	2,665	New species, new records and life cycle studies on Caribbean hydroids
7830	Pfaller	Joseph	4,920	Hitchhiking the High Seas: Global Genetics of Rafting Crabs
7831	Balazik	Matthew	10,400	Atlantic sturgeon restoration and Education Outreach
7842	Stewart	Joshua	7,150	Population Dynamics and Conservation of Oceanic Manta Rays
7843	Castro Sanguino	Carolina	3,430	Research funding: Halimeda dynamics in a changing ecosystem
7844	Nourisson	Coralie	3,500	Manatee pedigree in Mexico analysis continuity
7849	Kelsey	Emma	2,000	Using miniature data loggers implanted in artificial eggs, to evaluate the incubation behavior of seabirds in d
7853	Weisz	Jeremy	5,572	Sponges as bioindicators of estuarine nitrogen pollution
7854	Mutone	Yoann	2,000	Lost fishnets: a disaster
7857	Doo	Steve	7,000	resiliency of LBFs by assessing short and long term physiological and molecular responses to ocean warming acidification, and the potential for recovery after these stresses.
7860	Arkin	Udi	5,000	Roman And Crusader Era Maritime Installations At Dor
7865	Moore	Paula	10,000	PADI Internships in Marine Science Research
7872	Dean	Angela	1,450	CoralWatch - improving our understanding of coral bleaching
7875	Osman	Gail	3,700	The Marine Education Project (MEP)
7886	Giddens	Jonatha	6,000	Test the effects of introduced species on coral-reef ecosystem resilience
7888	Mullarney	Julia	2,500	Research funds - Going with the flow: How do kelp move to resist breakage?
7891	de Groot	Laurens	5,000	The Black Fish
7894	Haught	Daniel	2,500	Fraser River hydroacoustic sediment monitoring
7904	Wickes	Leslie	4,000	How deep coral ecosystems will endure ocean acidification globally
7916	Thomson	Jordan	2,920	Research funds: a novel approach to sea turtle foraging ecology
7919	Trevathan-Tacke	Stacey	6,000	Dynamics of Sedimentary Carbon in Seagrass Meadows in Australia
7924	O'Connell	Craig	5,000	Determine if a magnetic barrier can manipulate the swimming behavior of tiger sharks and provide a safe alternative solution to beach nets.
7931	Chak	Tin Chi Solc	2,792	Chasing the decline of social shrimps in the Caribbean

7966	Chacon -Chaverri	Didiher	5,000	Hands-on education for kids through sea turtle conservation
7967	Nowicki	Robert	5,284	Do healthy shark populations increase resilience of seagrass ecosystems?
7981	Padua	Andre	3,000	Population dynamics of invasive sponge species in Rio de Janeiro, Brazil
7982	Abeare	Shane	9,300	Coral reef fisheries assessment, Bay of Ranobe, Madagascar
7998	Lauretta	Daniel	7,250	Sea anemones, corals and octocorals from Argentinean deep sea
8013	Aguilar	Glenn	1,500	GIS of Fiji Islands Mangrove Areas
8018	DeAngelis	Bryan	3,000	A Preliminary Investigation into the Protection Afforded to Shark Nurseries by a Marine Protected Area
8033	Arias	Adrian	4,593	Enhance conservation through understanding fishers' compliance with marine protected areas (MPAs) in Costa Rica and estimating the environmental effect of illegal fishing within MPAs.
8037	Rocker	Melissa	8,000	Understanding the Impacts of Poor Water Quality on Coral Health
8038	George	Douglas	3,200	Quantifying Coastal Headland Transport
8053	McClure	Megan	2,200	Introduction of whale watching in a fishing community in Northern Norway as a means of cetacean conservation
8064	Knowles	Heather	4,000	In Sight and In Mind: Marine Debris Documentation in SBNMS
8069	Mota	Ellori	2,820	Ecology and conservation of <i>Cassia tuberosa</i> in a Brazilian marine reserve
8074	Quinones	Shakira	2,500	Community monitoring of bottlenose dolphins
8083	Hutchinson	Melanie	6,996	Conservation genetics of the silky shark, <i>Carcharhinus falciformis</i>
8084	Wilson	MacKenzie	9,000	PADI Foundation Ocean Leaders Scholarship: Developing diverse marine scientists
8088	Piontek	Steve	2,500	Replace mooring lines in St Eustatius Marine Park
8090	Boudreau	William	3,204	Ecological consequences of cheliped autotomy in a heavily exploited crab
8106	Roberts	Lynnea	6,892	Snorkel to Stewardship
8120	Bassos-Hull	Kimbrough	3,800	Spotted Eagle Ray Conservation Program
8121	Ryan	Carly	3,000	Quantify the relationship between temperature, body size and reproductive mode in a globally invasive sea slug
8125	Tarnowski	Marie	5,796	Assess the potential impacts of nutrients produced by offshore fish farming facilities on coral reef ecosystem
8130	Ellis	Robert	4,000	Ecological interactions of the red grouper and spiny lobster in Florida Bay
8140	Speare	Kelly	2,000	Effects of Sponges on Coral Larvae Settlement
8158	Sziklay	Jamie	2,610	Investigate coral disease progression dynamics through changes in natural fluorescence of coral
8166	Verdote	Diana Mari	3,800	Fishing to the brink of extinction: Manta and Mobulas conservation project
8167	Matterson	Kenan	5,152	Understanding Patterns of Growth of an Aggressive Tunicate Species