

GREEN MOUNTAIN CLUB

ANNUAL REPORT MAY 1, 2013 – APRIL 30, 2014

My first day as executive director for the Green Mountain Club was a few days after the close of our 2014 fiscal year. One of my first meetings was with President Jean Haigh to find out how the year had gone.

I asked Jean what had made 2014 a good year. She said:

- “We protected miles of Long Trail through strategic acquisitions of land and easements in Bolton and Johnson.”
- “We broke ground on the Winooski River Footbridge, a project one hundred years in the making and a central component of the Winooski Valley Long Trail relocation.”
- “Volunteers continued to be the heart and soul of the club, spending hundreds of hours working on trails and shelters and on committees.”
- “And of course as president I am pleased we ended with a modest surplus. And thanks to additional bequests and the increased value of our investments, our endowment continued to grow.”

She explained how it had been a time of change for the club. With the executive director and the business manager positions in transition, and the rising costs of trail management and reduced funding from state and federal resources, the Club definitely had its challenges.

Without hesitation volunteers stepped in to contribute extra time, and staff went above and beyond the ordinary, working long hours, taking on added responsibility, and showing their unwavering commitment to the mission and viability of the Green Mountain Club.

As we enter a new year, the club’s trail system and structures are in great shape, volunteerism and membership are strong, and the staff and leadership are working together to keep the club efficient and moving forward.

Thank you for making 2014 such a great year. I look forward to reporting on success in 2015!

Sincerely,

Mike DeBonis, Executive Director

You are the Heart and Soul of the GMC

For more than 100 years volunteers and members like you have been the foundation of the Green Mountain Club. As in years past, we were overwhelmed with your generosity and support of the Long Trail System, the Northeast Kingdom trails, and the Vermont Appalachian Trail in fiscal year 2014.

This year we had:

- 10,060 members! By section the tallies were: At Large, 6,195; Bennington, 139; Brattleboro, 145; Bread Loaf, 244; Burlington, 1,063; Connecticut, 203; Killington, 298; Laraway, 67; Manchester, 168; Montpelier, 557; Northeast Kingdom, 197; Northern Frontier, 73; Ottauquechee, 340; Sterling, 113; Worcester, 258.
- Dedicated and talented volunteers who gave over 20,000 hours to keep the Long Trail System thriving. They served on committees, participated in phone-a-thons, worked up and down the trail, and kept our office running smoothly on Thursday Volunteer Days.

We are grateful to have such strong commitment from our volunteers and members. Our work would be impossible without you. This annual report truly is the report of your success.

Caring for Our Trails and Mountains

Our field staff and Volunteer Long Trail Patrol worked more than 24,500 hours caring for Vermont's trails and mountains in FY14! Because of your support they were able to improve the Long Trail System and Vermont Appalachian Trail and educate hikers about fragile alpine ecosystems and Leave No Trace principles.

Here are some highlights from the field:

- GMC's Long Trail Patrol repaired damage from Tropical Storm Irene. The Bucklin Trail and a section of the Long Trail/Appalachian Trail in Shrewsbury are now reopened!
- Long Trail Patrol members scouted and flagged the best route for the Long Trail relocation up Stimson Mountain in Bolton.
- Our backcountry caretakers stationed at heavily used fragile areas along the Long Trail System guided and educated more than 41,500 visitors on Mount Mansfield and 21,300 visitors on Camel's Hump, helping to protect rare alpine plant communities. They also maintained 144 miles of trail, protected backcountry water supplies by composting human waste, and provided Leave No Trace information to approximately 8,800 hikers.
- Our Winooski River Footbridge crew and ECI Construction did some heavy lifting to prepare for next season's bridge building. They poured massive concrete tower anchors: the anchor on the Bolton side of the river required 134 cubic yards of concrete (eleven truck loads!). In early spring they raised two forty-foot prefabricated steel towers, and later they hung the main cables.
- Our Volunteer Long Trail Patrol worked eight weeks improving the Long Trail/Appalachian Trail with rock stairs, stepping stones, wood puncheon, crushed rock fill, waterbars, crossdrains, drainage ditching and a new bridge.

Caring for Our Land

As stewards of 36,000 conserved acres of land we continuously work to enhance and safeguard the Long Trail and Appalachian Trail for future generations.

We have these conservation highlights to report:

- ▶ Tony Deigh, a longtime friend of GMC, has donated additional land in Bolton. As beneficiaries of this parcel south of Buchanan Shelter, we now can widen the trail corridor and provide a better buffer from development.
- ▶ Say goodbye to the West Settlement Road walk in Johnson! Thanks to the A. Johnson Company of Bristol and the village of Johnson we acquired two legal right-of-ways. This will enable GMC to relocate the Long Trail from West Settlement Road into the woods north of Bear Hollow Shelter.
- ▶ Thanks to a strong partnership with the Appalachian Trail Conservancy, two open areas along the Vermont Appalachian Trail between Killington and Norwich have been reclaimed by removing woody invasive species and mowing overgrown fields.
- ▶ Our trail crews worked to clear vegetation, paint blazes, hang boundary signs and record the condition of boundary monuments and witness trees along the Appalachian Trail. The Green Mountain National Forest, Appalachian Trail Conservancy and GMC manage the 10,000 acres acquired by the National Park Service for the Appalachian Trail in Vermont.

Sharing Our Mission

Our headquarters and fifty-acre campus in Waterbury Center is a hub of activity year round, as our staff and volunteers convey to the public the importance of the club's work to permanently protect our trails.

While visiting Club Headquarters you will find:

- ▶ **Friendly Faces:** Visitor center staff provided regional information and hiking advice to 4,500 visitors in fiscal year 2014. They directed hikers to The Short Trail, a wooded half-mile self-guided educational path behind headquarters; handled reservations for our two rental cabins on Wheeler Pond in Barton; and registered guests for outdoor skill education workshops.
- ▶ **Experienced Educators:** Our education staff conducted outdoor workshops, including one on ultralight hiking and a live broadcast end-to-end panel. They used our spacious campus to teach school children from all over Vermont about the Long Trail System and other trails we maintain.
- ▶ **Social Celebrations:** Our membership and volunteer staff, with support from our Vermont Housing Conservation Board AmeriCorps-funded group outreach coordinator, hosted the Winter Trails Festival, the Mud Season Egg Hunt and the Volunteer Appreciation Picnic.
- ▶ **Great Reading:** Our publications staff and committee produce seventeen GMC hiking books and trail maps. In fiscal year 2014 they added the *Winter Hiking Guide to Vermont* to the club's library, and printed new editions of both the *Long Trail End to Ender's Guide* and the *Mt. Mansfield and Worcester Range Hiking Trail Map*.
- ▶ **Club News:** Our communications staff produced the *Long Trail News*, the club's quarterly print magazine, and mailed it to approximately 8,000 households; sent the eBlaze, our electronic newsletter, monthly to more than 8,000 addresses; and shared club activities and information daily with 10,000 followers using online social media platforms.
- ▶ **A Roof over Our Heads:** Our facilities staff maintained the energy efficient post-and-beam structure that houses our staff offices, Visitor Center and gift store, and rental meeting hall. They also maintained the separate building housing our field staff.

Fiscal Year 2014

GMC Officers

Jean Haigh, *President*
 John Page, *Vice President*
 Dick Andrews, *Treasurer*
 Tom Candon, *Secretary*

GMC Directors

Ted Albers, *Burlington*
 Lee Allen, *General*
 Michael Chernick, *Northeast Kingdom*
 Marge Fish, *Manchester*
 Chris Hale, *Laraway*
 George Hall, *General*
 Allison Henry, *Killington*
 Paul Houchens, *General*
 Lynda Hutchins, *General*
 Wayne Krevetski, *General*¹
 Stephen Klein, *General*¹
 Sheri Larsen, *General*¹
 Ron Lucier, *Sterling*
 Doug McKain, *Bread Loaf*
 James Mitchell, *General*
 Millie Mugica, *General*¹
 John Oliva, *Worcester*
 Walter Pomroy, *Northern Frontier*
 Dick Ruben, *Ottauquechee*
 Lexi Shear, *General*
 Laurene Sorensen, *Connecticut*
 Martha Stitelman, *Bennington*
 Mike Wetherell, *Montpelier*
 Richard Windish, *Brattleboro*

GMC Staff

Will Wiquist, *Executive Director*²
 Pete Antos-Ketcham, *Director of Land and Facilities Management*
 Jennifer Donley, *Visitor Center Manager*
 Jill Haas, *Database Manager*
 Dave Hardy, *Director of Trail Programs*
 Jocelyn Hebert, *Long Trail News Editor and Communications Assistant*
 Maisie Howard, *Director of Development and Interim Executive Director*
 Matt Krebs, *Publications Coordinator and Stewardship Assistant*
 Nika Meyers, *Group Outreach Specialist*²
 Thorin Markison, *Group Outreach Specialist*¹
 Joe Sikowitz, *Member and Volunteer Coordinator*
 Angela Stabach, *Director of Finance*²
 Kathryn Wrigley, *Field Assistant*²

¹ Started in FY 2014

² Departed in FY 2014

Publication Credits:

Editor: Jocelyn Hebert
 Copy editor: Dick Andrews
 Design: Brian P. Graphics Arts
 Photo credits: Chris Diegel, Jocelyn Hebert, Pennie Rand, Joe Sikowitz, Carrie Johnson, and Nika Meyers

Thanks to Our Donors

We are privileged to have the financial support of so many generous and thoughtful contributors committed to protecting our celebrated trails and mountains.

In fiscal year 2014 we had:

- 69 Ridgeline Society members who generously gave \$1,000 or more
- 51 Long Trail Legacy Society members who pledged to make a planned gift to the GMC, either by including us in their estate plans or by naming us as a beneficiary of a charitable gift annuity or life insurance policy
- Over 20 donors who supported GMC on a monthly basis
- 5,416 individual donors who recognized the value of their hiking experience with a financial contribution

The Green Mountain Club gratefully acknowledges those who gave to the GMC between May 1, 2013 and April 30, 2014 helping us fulfill our mission of making the mountains play a larger part in the life of people.

For a complete list of donors, please visit our website, www.greenmountainclub.org.

"You folks do good work, and we appreciate it. As a past caretaker [Glen Ellen Lodge 1976],

I hope to remain a donor for many more years to come."

— RUSSELL SCHRADER,
 GMC MONTHLY DONOR

FY 2014 Financial Report

The Green Mountain Club finished the fiscal year ended April 30, 2014, with an operational surplus for the sixth year in a row.

Total net assets increased by 9 percent to \$10.7 million. The value of our endowment increased from \$4.08 million to \$4.5 million, a gain of 11 percent, as a result of investment gains plus contributions.

Total assets consist of land and easements, \$2.76 million (25 percent); endowment funds, \$4.53 million (40 percent); headquarters, field housing, Lamoille River bridge, and Winooski River bridge construction in progress, \$3.07 million (27 percent); with pledges receivable, cash, accounts receivable, prepaid expenses and inventory accounting for the remainder (8 percent). Total assets were \$11.28 million, offset by liabilities of \$587,663.

The operational surplus was \$503,626. Operational income, which includes funds released from accounts restricted to particular purposes such as the Winooski River Footbridge as well as distributions from the endowment, increased by 2.3 percent, while operational expenses decreased by 14.2 percent. In fiscal

year 2014, 75 percent of the club's operating expenditures were in direct support of the Long Trail System, Northeast Kingdom Trails, education and member services. Fundraising, facilities and administration accounted for the rest. Additionally, the club spent close to \$1 million in fiscal year 2014 on construction and land acquisition related to the Winooski Valley Long Trail relocation.

In conclusion, the club finished fiscal year 2014 on a sound financial footing, with a recovery in investment markets helping our endowment. Future years will likely present greater challenges. We continue to face a trend of diminishing government support for trail construction and maintenance on state and federal lands, which makes donor contributions and member participation all the more important.

Thank you to the many members and other supporters who have contributed to the Green Mountain Club and its mission! We count on this continued support for annual revenue and to build the endowment which will, over time, contribute even more to our financial stability than it does today.

— Stephen Klein, Treasurer

Operating Revenues & Support

Operating Expenses

Many Thanks to Our Donors

The Green Mountain Club gratefully acknowledges those who contributed between May 1, 2013 and April 30, 2014 in support of our general operations and/or the Winooski Crossing Project.

* Individuals who have contributed to GMC for ten or more consecutive fiscal years.

+ Individuals who have joined the Long Trail Legacy Society by making a planned gift to GMC.

Ridgeline Society

Members of the Ridgeline Society generously contributed \$1,000 or more to our general operating fund in fiscal year 2014 to support the Green Mountain Club and Vermont's Long Trail.

Harris & Jan Abbott * +
 Pam & Louis Ahlen * +
 Lee & Sunny Allen *
 Andrew H. Appel +
 Emily Barrett
 Mary Blanton *
 Ralph & Jenni Blumenthal
 Barbara Brown Watts & Peter Watts *
 John F. Buddington & Kathryn Gohl
 Sean Campbell
 Jeffrey Carlson
 Timothy Crowell & Patricia Sabalis *
 Cecil L. Dobbins +
 Doug Fish & Gabrielle Fredman
 Marge & Bob Fish *
 Robert Foley
 Cheryl E. Frank & Michael Linn *
 William B. Gannett
 Theodore N. Goddard *
 Dr. Richard W. &
 Hon. Elaine F. Goldsmith *
 Kate & Jeremiah Goyste
 Hugh & Shana Griffiths
 George Hall +
 Hamill Family Foundation
 Bill & Carole Hawke
 Kenneth Hertz & Catherine Radar *
 John & Thelma Hewitt *
 Jennifer Hopkins
 Kurt & Donna Johnson
 David & June Keenan * +
 Paul Kendall & Sharon Rives *
 Laticrete International, Inc./
 David Rothberg & Nan Birdwhistell
 James & Lisa LaTorre
 Kathleen M. Lazzarini
 Scott & Deborah Livingston *
 William B. Long
 Robert B. Lorenz *
 Patrick J. Maher & Joyce E. Solomon
 John & Connie McLendon
 Suzanne Nersessian
 Andrew & Reidun Nuquist * +
 Janet Page
 William Parsons & Kathleen Connally
 Trey Pecor
 Jeff Prescott & Andy Shuford
 QVT Financial LP
 Harriet S. Ranck *
 Signa L. Read
 Tom & Diane Russell *
 Peter Saile & Debra Lane *

Mark Schroeder *
 Leigh Seddon & Amy Aspell *
 Daniel Seeley & Adele Wolfson *
 Kimball Simpson & Kate Donaghue *
 Alton W. Smith *
 Hilary Smith *
 John G. Sommer
 Elizabeth Steele
 Debby Stein Sharpe & James M. Sharpe
 James P. Sullivan * +
 Heinz & Inge Trebitz *
 Mary Twitchell
 Corinne & Richard H. Wadham, Jr.
 Doris E. Washburn * +
 Robert Whitney
 Richard H. Witmer
 Daan M. Zwick & Janis Dowd

Corporations, Foundations, and Partners

\$2,500 and up

Appalachian Trail Conservancy
 Anonymous (2)
 Big Basin Forest Trust
 Bread Loaf Section
 Bromley Village Association Community Service Fund
 Burlington Section
 Canaday Family Trust
 Earth Share *
 Excavation & Forestry
 Icon Promotional Products
 Jane B. Cook 1992 Charitable Trust
 John and Barbara McLendon Family Foundation
 Mt. Mansfield Television, Inc.
 Phish, Inc.
 QVT Financial LP
 Rivendell Foundation
 State of Vermont
 The Oakland Foundation
 Vermont Housing & Conservation Board *

\$1,000 - \$2,499

Bieg & Associates, Inc.
 Hamill Family Foundation
 IBM Corporation *
 IBM Employee Services Center
 Killington Section
 R. Timothy Larsen/Larsen Fund
 Laticrete International, Inc./
 David Rothberg & Nan Birdwhistell
 Montpelier Section
 Patagonia Footwear
 Sanborn Partridge Trust
 Vermont Smoke and Cure
 Vermont Youth Conservation Corps
 Veerka Family Foundation

\$500 - \$999

Alchemist Brewery
 Ampersand Properties Limited
 ArborTrek Canopy Adventures
 Brattleboro Section
 City Market
 Heart of Vermont Productions
 McCollom Family Foundation
 Northeast Employment and Training Organizations, Inc.
 Northeast Kingdom Section
 Northfield Savings Bank
 Patrick Foundation

Stone Villa Wine Cellars, Inc.
 Sunflower Natural Foods
 The Red Clover Inn & Restaurant
 Thread Rolling, Inc.
 Town of Peru
 TwoKnobbyTires.com
 Vermont Community Foundation at the direction of Erik R. Leo
 Women of UVM Hiking Group
 Woodchuck Hard Cider
 Worcester Section

\$250 - \$499

Aon Foundation
 Casella Waste Systems, Inc.
 CCOutoorStore.com
 Clay Point Associates, Inc.
 Connecticut Section
 Country Walkers
 Eastern Mountain Sports Inc. #21
 Gay & Lesbian Fund of Vermont at the direction of Beth Robinson & Kym Boyman
 Hyde Away Inn
 Jeffery D. Williams
 Lake Champlain Chocolates
 Manchester Section
 Mountain Meadows Lodge
 Old Stagecoach Inn
 Pack Out Gear
 Rock Art Brewery
 Rose Computer Technology Services Inc
 Smugglers' Notch Resort
 Stowe Cabins
 Stowe Maple Products
 TD Bank, N.A.
 The Mailing Center
 The Pharmacy - Northshire
 The Pizza Joint
 Travelers Community Connections
 Matching Gifts Program
 Vermont Pain Relief
 VSECU
 Wilkins Lumber Company

\$100 - \$249

AllEarth Renewables
 Anonymous (1)
 Autumn-Harp Inc
 Battelle
 Birch Ridge Inn
 Brandon Inn
 Bromley Mountain
 BSA Troop 39
 Cabot Creamery
 Cactus Cafe
 Camp Chateaugay
 Causecast Foundation
 Chelsea Green Publishing
 Cold Hollow Cider Mill
 Community National Bank
 Daly & Daly, P.C.
 Davis & Hodgdon Associates CPAs
 Deer Run Motor Inn
 Evergreen Gardens
 Finn & Stone, Inc.
 Fitch Hill Inn
 Gay & Lesbian Fund of Vermont at the direction of Nancy Schultz
 Green Mountain Inn
 Healthy Living Market

Johnson Hardware & Rental
 Jones Day
 JustGive
 Killoolet Camp *
 Lareau Farm Inn
 Mars Insurance Agency
 Merck Partnership for Giving
 Meulemans' Craft Draughts *
 Michael's On The Hill
 Moose Meadow Lodge
 Muddy Moose
 Network for Good
 Night Eagle Wilderness Adventures, Inc.
 North Troy Inn Bed & Breakfast
 Outdoor Gear Exchange
 Pie In The Sky
 Prohibition Pig
 Runa Tea
 Shaw's General Store
 Skada Builders
 Stone Hill Inn
 Story Hill Communications
 Stowe Motel
 Sunrise Organic Farm *
 Tanglewoods Restaurant
 Tarrant, Gillies, Merriman & Richardson
 The Inn at Manchester
 The Robert J. & Mary C. Rohr Charitable Trust *
 Three Mountain Associates
 Topnotch Resort and Spa
 United Way of Tri-County
 University Of Vermont
 VAST
 Vermont Arborists
 Waterbury True Value Hardware
 WaterRock Communications
 West Hill House B&B
 Williamstown Motel
 Wristbands.net
 Yale Freshman Outdoor Orientation Trips (FOOT)

Matching Corporations, Foundations, and Partners

American Express Company
 Battelle
 Ben & Jerry's
 Bristol-Myers Squibb
 Deutsche Bank Americas Foundation
 Eastern Mountain Sports Inc. #21
 ExxonMobil Foundation
 Freddie Mac Foundation
 Gannett Foundation
 GE Foundation
 Goodrich Foundation
 IBM Corporation *
 Keurig Green Mountain, Inc.
 MassMutual
 McKinsey & Company
 Pepsico Foundation
 Pfizer Foundation *
 Prudential Foundation
 Takeda Pharmaceuticals North America, Inc.
 Teleflex Foundation
 The Coca-Cola Company
 Truist
 Unilever United States Foundation, Inc.
 United Technologies *

Many Thanks to Our Donors

Bequests

Peter D. Alden
Thomas D. Bassett
Gail MacMillan

Individuals

\$2,500 Plus

Peter D. Alden Trust
Anonymous (2)
Thomas D. Bassett Estate
Frank C. Bequaert *
Marge & Bob Fish *
Robert Foley
Cheryl E. Frank & Michael Linn *
Newton C. Garland
Arnold Golodetz Estate
Michael J. Holden
Brad Ketover
James & Lisa LaTorre
Scott & Deborah Livingston *
Gail MacMillan Estate
John & Connie McLendon
Kimball Simpson & Kate Donaghue *
Alton W. Smith *
Hilary Smith *
John G. Sommer
Debby Stein Sharpe & James M. Sharpe
Mary Twitchell
Robert Whitney
Daan M. Zwick & Janis Dowd

\$1,000 - \$2,499

Harris & Jan Abbott * +
Pam & Louis Ahlen * +
Lee & Sunny Allen *
Tom Amidon & K K Harvey *
Andrew H. Appel +
Emily Barrett
Mary Louise Bellinzier *
Edward & Marilyn Blackwell
Mary Blanton *
Ralph & Jenni Blumenthal
Karen Bourque & Robert Horton
Barbara Brown Watts & Peter Watts *
John F. Buddington & Kathryn Gohl
Sean Campbell
Jeffrey Carlson
Timothy Crowell & Patricia Sabalis *
Patricia Dewey & John Foster
Christopher H. Diegel & Tara L. Snow
Wendy & John Q. Doane
Cecil L. Dobbins +
Beth Erviti
Edward & Diane Federman
Doug Fish & Gabrielle Fredman
William B. Gannett
Scott & Carol Gardner
Theodore N. Goddard *
Dr. Richard W. &
Hon. Elaine F. Goldsmith *
Kent Goodwin & Janice Fettsch
Kate & Jeremiah Golette
Hugh & Shana Griffiths
George Hall +
Bill & Carole Hauke
Anthony Hemmelgarn
Kenneth Hertz & Catherine Rader *
John & Thelma Hewitt *
Jennifer Hopkins
Kurt & Donna Johnson

William N. Josler

David & June Keenan * +
Paul Kendall & Sharon Rives *
Stephen Klein & Priscilla Fox *
Kate Lampton *
Kathleen M. Lazzarini
William B. Long
Robert B. Lorenz *
Patrick J. Maher & Joyce E. Solomon
Suzanne Nersessian
Nancy Newbury-Andresen
Roger Nowak
Andrew & Reidun Nuquist * +
Janet Page
William Parsons & Kathleen Connally
Trey Pecor
Dean Peterson
Harriet S. Ranck *
Donald & Lois Ray *
Signa L. Read
Mark & Colleen Rekai
Bill Ruh
Milton Russell
Tom & Diane Russell *
Mark Schroeder *
Leigh Seddon & Ann Aspell *
Daniel Seeley & Adele Wolfson *
Jeff Prescott & Andy Shuford
John Sirianni
Angela Stabach
Elizabeth Steele
Loren & Livy Strong
James P. Sullivan * +
James C. & Evelyn M. Taylor *
Tom & Michelle Tiller
Heinz & Inge Trebitz *
Corinne & Richard H. Wadham, Jr.
Doris E. Washburn * +
Jonathan W. Williams *
Richard H. Witmer

\$500 - \$999

Richard Andrews & Stephanie Rowe *
Anonymous (2)
Janet & Chris Banschbach
Alan & Lynn Belisle
Phil Brown
Rev. & Mrs. C. Frederick Buechner
Irad & Rebecca Carmi
Brian F. Case & Karli J. Keator
Chris & Nancy Chiquoine
Jack & LoAnn Donley
Richard A. Dreissigacker & Julia H. Geer
Sherry & Russell Easterbrooks *
Thomas W. Folger *
Judith & Dave Gayer
Jonathan Grant & Eileen Braheney
Donald S. Groll *
Jean C. Haigh *
Victor W. Henningsen III
Daniel B. Houston *
Mrs. Anne Humes *
Dr. & Mrs. Mahendra S. Hundal
Thomas B. & Mercy Hyde
Robert K. & A. Joyce Jones
Joe & Martha Keenan *
Dana Lawrence & Nancy Thomas *
Alison & Bill Lockwood
Fred Loft *
George MacNaughton
Lauren Markley
David S. Martin *

Diana McCargo & Dr. Peter Swift

Charles McDonough
Douglas H. McKain & Ruth S. Penfield
Christopher McKown & Abigail Johnson
Madeline Miles
Walter S. & Winnie Norman
Milt Ostrofsky *
Craig Repasz & Jane Brokaw
David B. Rubin & Terry S. Newman
Peter Saile & Debra Lane *
George & Janie Schildge
Greg L. Schumaker
Lexi Shear
Nicholas A. Skinner *
Michael T. Sullivan
Larry Van Meter *
Mr. & Mrs. Gaetano R. Vicinelli *
Sylvie A. Vidrine *
Jeffrey P. Wehrwein
Daniel Zelterman *

\$250 - \$499
Natalie Q. Albers
Diane Allen
Gary Allen
Ed Amidon & Louise McCarron *
Bill & Nancy Anderson *
Hazel Anderson *
Anonymous (1)
Jill Aspinall & Rick Molz *
S. Carol Bam *
Hugh J. Bartley
C. Leonard Bennett *
Jeffrey E. & Judith Bennett
Faith B. Bieler
Eric Bishop & Barbara Frankowski *
Leeli Bonney
Bill & Ruth Botzow *
Ann Braude & Andy Adler
Roland & Marie Brenninkmeyer
James R. & Mary Lou Briggs
Deborah J. Brown & Colin Stryker *
Elizabeth J. Brown & Clarke Colon
Granville & Angelika Brumbaugh *
Elizabeth J. Burchard
Richard A. Burke
Geoffrey & Carina Burns
Mike & Lorrie Byrom &
Camp Betsey Cox, Inc.
Dr. Christine Camann &
Mr. Timothy Camann *
David & Amanda Cannamela
Cara Capparelli & Tom Hart
Chip Carver & Anne DeLaney *
Peter Case
Catamount North
Alice & Alfred Ceppetelli *
Richard & Leslie Chandler
Charles F. Christ
Jeannie & Joseph Colalillo
Peter & Bernadine Collins *
Carol Scott Cook *
Dave & Clare Coppock *
Andy Costello
Edwin M. Cowey
Jory Curran
Russell Curtis & Joanne M. Giannino
Richard & Aida Cyphers *
John E. Davis & Bonnie Acker *
David H. & Monica L. Day
John B. & Alida Dinklage
Peter & Gay Duren *

Martha Ehrenfeld

Cecilia Elwert *
Jenny & Dave Emery
Sven R. Englund
John C. Everett, Jr. *
James R.H. Fanning
Stan C. Faryniarz
Barry & Susan Feinberg
Kathleen & Jerold Fernee
Hubey Folsom & Martha Stitelman *
Sarah Galbraith
Gerald M. & Maryann Gaynor *
Kathleen A. Geagan *
John & Allison Gergely
John & Maryann Gilmartin
Natalie & Wallace Good
Pax Goodson
Andy & Mary Ellen Gordon
Steve Gould
Chuck Griffin
Hobart G. Guion & Abigail Faulkner *
Jeffrey J. Hamelman *
Robert & Donna Hamill
William Hancy
Richard M. Hart & Susan Lazar-Hart *
William Hawley *
Steve Hebert *
Chuck & Gail Helper *
Brooke Herndon & Eric Miller
Carl Herzog
Doris A. Hill *
Jennifer Hladick
Madelyn F Holland
Scot Holt
Thomas Howard
Rosemary Hyson & David Junius
Cynthia Jacelon & John Ridgway *
Anne M. Janeway
Steven E. & Marilyn Jeffrey *
Hollie Johnson *
Jerry Johnson
Mary Keenan *
Michael R. Kidder
Chase Kneeland *
Tamsin Knox
John & Jill Kowalski
Charlie & Carolyn Kretz
Chuck Lacy & Gaye Symington
Louis D. Lanier
Patricia Larrabee
Joanna & Bill Lasher
Jerry Lasky & Priscilla Kimberly *
Stephen Latham
Susan & Dan Latimer
Marty Lawthers & Ed Mazdzer
David & Kathryn Lester
Amy Lilly & Prospero Gogo, Jr.
Neale Lunderville
Christopher & Joan Lynch *
Bill & Linda Lyons *
Joan MacKenzie *
Marvin Malek *
David & Lucy Marvin
Ed & Lisa Ann Matson *
William & Martha McClintock
Kimberley McKee
Lynn McNamara
Scott Metcalfe & Emily Walhout *
Bernard & Elizabeth Meyer
William C. & Mary Michels
Lindy Millington
John S. Mitchelides & Andrea Chong *

Many Thanks to Our Donors

Julian M. Moenter, D. V. M.
 Sam Molinari *
 Kimberly A Morris
 Randy Motz & Georgia Harris
 Mildred Mugica
 Anne & Liam Murphy
 Sandra Murphy
 Sharon L. Murray & Robert H. Fett *
 David & Catharine Newbury
 John & Eunice Newell *
 Lisa H. Newton
 George & Elinor Osborn
 Amy S. Otten *
 Priscilla Page *
 William G. Palfrey & Christine Carroll
 Sonia & Ivan Pelov
 Jake Perkinsen & Cate MacLachlan *
 David Pisaneschi & Rosemary Daley *
 Angelo & Lynn Pizzagalli
 Susan J. Polk & Glen Wehrwein
 Walter J. Pomroy
 Mr. & Mrs. Mark Poremski
 Don & Linda Post
 Mark Poston
 Richard S. & Barbara Provost *
 Gary Putnam
 Doug & Patty Reaves
 Jo & Grant Reynolds
 William B. Reynolds
 Hazel A. Richter & Susan A. Shamel
 Mary Ann Riggie *
 Theodore & Caroline Robbins
 Paula E. Routly
 Erin Ruble & Benjamin Putnam
 Carolyn K. Ruschp & Walter B. Levering *
 Susan Saferstein
 Charles & Daphne B. Sampson
 David & Wendy Savoie *
 Paul G. Schaberg & Patti O'Brien *
 Jeff & Beth Schoekopf *
 Jeremy Schrauf *
 Marc Sherman
 Joan Sibley *
 Peter P. Smith
 Tom Smith & Anne McMenamin *
 Curt Snyder
 Michelle V. & Leland J. Stacy III
 Peter & Margie Stern
 Michael Stitelman
 Sean & Willo Sullivan
 Stuart E. & Kay H. Teach *
 Tim & Jenn Thompson
 Mark Thomsen
 James B. & Beverly Thomson *
 Jonathan Udis *
 Debbie Van Schaack
 Mary Van Vleck *
 David Vinick & Sharon Green
 Jonathan Wahl & Leigh Hunt *
 Chris Ward
 David & Jane Warren
 Paul J. Washburn
 Timothy F. Wheeler
 Jim & Jane Wick
 Jon Wilkinson
 Emily M. Williams
 Ken & Lisa Williams
 Robert Williams & Debora Koontz
 John P. & Mary S. Wilson
 Sandra Wilson
 Richard Windish & Pamela Goldman *
 Darla E. Witmer

Sandy Youmatz & Jack Banta
 Peter & Leslie Zakin
 Kirt F. Zeigler
\$100 - \$249
 Paul & Lee Dillard Adams
 Susan P. Adams
 Jim & Jennifer Adkisson *
 Lisa Adler
 William & Laurie Agel
 Angela R. Alaimo & Paul M. Lynch
 Dick & Deborah Alderman *
 Thomas Aldrich
 Derek G. Allen
 Robert Allen & Susan Goin *
 Ronald Allen *
 Ruth Allen *
 Dr. Heidelise Als & Dr. Frank Duffy *
 L. Conrad & Kathy Ambrette
 Gary & Lorri Ameden *
 Bob & Linda Amelang
 Bruce Amshel
 Greg Anderson & Helen Samuels
 Harold & Debra Anderson *
 Lucy Andrews & Knox Cummin
 David J. Angolano *
 Anonymous (6)
 Alan Appelbaum
 Joel Ario & Diana Myrvang
 Theresa A. Armata *
 Brad Armstrong & Lucy McKeon
 Susan Arnold
 Nancy Aronson & Virginia Besthoff
 Gerald R. Ash
 Karin Ash
 April Ashby
 Stephen B. & Janice G. Ashley *
 Henry & Phyllis Atherton *
 Jonathan Phelps Atwood
 Susan Atwood-Stone
 Paul Austin *
 Elizabeth A. Ayers *
 Warren Azano & Judyth Pendell
 Sarah Baché
 Earl & Debbi Bacon *
 Joseph Bahr & Nancy Emple *
 Faye Baker & Robert Leidy
 Mrs. Prudence Baker
 Roberta A. Baker
 William E. & Joann Ballinger
 Keith & Charlene Bance
 John Barbour & Carla Hochschild
 Karen Barker & George Marcou
 Ronald D. & Nancy J. Barker
 Joyce F. & Peter Barkin
 Linda D. & David A. Barnebl
 Barbara R. Barnes *
 Corey Barnes
 William D. & Carolyn F. Barnes
 Jim & Carol Barrett
 David Barrington & Cathy Paris
 Craig & Amy Barry
 David & Teresa Barry
 Donald & Christine Bartlett
 Jane Bayley Brown & Tracy Brown
 Elaine Beal
 Thomas W. Beale
 Jeffrey Bean
 Tom F. Beatini & Dina D. Scacchetti
 Scott & Patricia Beavers
 Wayne & Sharon Beebe
 Constance & Paul Beliveau & Family *

Elizabeth Bengtson
 David A. & Betsy K. Bennett *
 S. Crocker Bennett *
 Douglas Benoit & Lynn Powers
 James R. & Sue Bentlage
 Karen & Jeffrey Bercume, Sr. *
 Iris Berezin *
 Cathy & Jack Bergeron
 John Bergin
 Michael Berglund & Anne McGuire
 Celia & Christopher Berks *
 Stephen L. Berry
 Steve Berson & Cindy Allen-Berson
 James M. Betts, M.D.
 Robert Bialas *
 Muriel Bianchi
 C. Stark Biddle & Jane Walczykowski *
 Ken & Lilli Biedermann
 Robert & Jeanne Bigelow
 Dean A. Birdsall *
 Matthew & Lynn Birmingham
 Adam & Dawn Marie Black
 Cathy Black *
 Ian H. & Brenda Black
 Donald Blackmer
 Noel A. Blagg
 Arthur & Joy Bliss *
 David Blum *
 Phillip I. Blumberg
 Emily & Bill Boedecker
 Charlene Bohl & Eric Young
 John & Marguerite Bolog
 Elaine B. Bonnette
 Joe & Deb Borer
 Yvonne Boucher *
 Mary Kay Boudewyns & Robert Sadlemire
 Kristopher & Karen Boushie
 James R. Bove
 Karen Bowles *
 Lauri & Brenda Braaten
 Paul A. Brame *
 Dr. Richard & Patricia Branda
 Robert & Michelle Brandt
 Michael J. Brayton
 Stephen K. Brayton
 Jonathan & Barbara Breen
 Ron Brehun
 Tracy Bridgham
 Marc & Arlyn Brierre *
 Preston Bristow *
 Bob & Joan Britt *
 Roger S. Britton
 Chuck Brock *
 Warren H. Brodhead
 Donald & Gail Brodie
 Thomas Broido & Sue Storey
 David A. Bronson *
 Anne Brooke
 Joan & Mark Brown
 Peter & Jill Brown *
 Sandy & Andy Brown
 Chess Brownell
 Ron Bruschi
 Jeff Bryan
 Stewart A. & Valerie Bucher *
 Susan Buckingham
 Clare Buckley
 Dan Buehler
 Peter O. Bullock
 Ann Burcroff
 Elliot Burg & August Burns
 Bruce R. & Karen N. Burnett

Douglas & Mary Burnham
 Mr. & Mrs. James A. Burnham
 Henry Busetti & Dee Reever *
 Cyndee & Stan Button *
 Jeff & Ellen Butz *
 Ashley & Louise Cadwell *
 Susan Cady
 Brian Calhoun
 Thomas J. & Mary K. Candon *
 Danforth & Lynne C. Cardozo *
 David Carini
 Paul Carlile & Sue Strang
 Gary & Gretchen Carlson
 Roger Carlsten & Clare King
 Jake & Donna Carpenter
 John Carpenter
 Priscilla Carr & Jay Stewart *
 Jay & Julie Carter
 Cosmo Catalano & Mary Pfister
 Paul Charow & Ellen Hamilton
 Gary & Dan Chase
 David & Dorothy Cheever *
 Harry L. Chen & Anne D. Lezak
 Michael J. Chernick * +
 Robert & Rhoda Chickering
 Greg & Deborah Chrisman *
 Mrs. Richard Church
 Diane & George Ciavolla *
 Ovleto & Susan Ciccarelli
 Ardis Edgerton Clark *
 Bob & Cathy Clark *
 David & Rita Clark
 Marshall & Melanie Clark *
 Joan & Thomas Clarke
 Brenda Clarkson
 Sarah May Clarkson
 Jennifer Clarkson-Smith & Bruce Smith
 Ellen & Dick Clattenburg
 Elizabeth Clayton
 David Cleveland
 Lynn Coeby
 Glenn D. & Cindy L. Colburn
 Herbert Coles & June Fait
 Richard & Rose Colletti
 Donald R. Collins *
 Sherrill & Ruth Collins *
 Nancy & Jeffrey Comstock
 Mary Condit
 Calvin S. Confer & Susan Ross
 Jack & Rosemarie Conn
 John & Polly Connell & Family *
 Philip W. Cook
 Josephine Corcoran
 Cris & Barbara Cote
 Steve & Grace Cothalis *
 Drs. Paul & Nancy Cotton
 Peter & Patricia Cottrell * +
 Wilma W. Cowie
 Scott Cragle
 Susan & Kennedy Crane
 Lee A. Crawford & Anne C. Brown *
 Ryan & Colby Crehan
 Gregory & Nancy Cresswell *
 Margaret F. Crocker *
 Greg & Tracy Culbert
 Catherine Cullen
 David Cullen *
 Paul A. Cully
 Jack D. Cunningham
 Ann & Fred Curran
 Bruce Curran *
 Ursula M. Currie

Many Thanks to Our Donors

Jane Curtis
Cathy & John W. Cutler, Jr.
Norman R. Cyrs *
Richard & Laurie Dana
Eric A. Danner
Eva Davant
G. Abbott & Jean Davis *
Jonathan & Pamela Davis
Judy Davis
Steven & Nancy Davis
Thomas L. Davis *
Barbara Day & Nicholas McGray *
C. Russell de Burlo
Ronald K. Dean
Michael DeBonis
Arthur C. DeGraff III
Mercedes Delacruz
Frank & Shannon Demarest
Oneal & Margaret Demars
Daniel T. & Mary A. Dempsey *
Albert P. Deschepper
Gloria DeVere
Paula M. Devereaux & Richard Arzillo
Michael Devereux & Jean Hess
James S. Dewolf
Kevin Diamond
Chris & Dan DiBiasio
Don & Judith Dickson *
Matthew Dickstein & Kelly Doyle
John Dieckmann *
Thomas Dietz
Michael & Patrica DiZazzo
Larry Doane *
Eric Donlon *
Nicholas Donofrio
Stephen & Mary Donohoe
Ray & Cathy Douglas
Vesta S. Downer
William Drunsic
Robert L. & Tricia Dudley
Jennifer Dudley-Gaillard
Mark Dudzic
Mr. James J Duffy
Mary Dunlop *
Chris & Portia Durbin
Gregory S. Durell *
Robert A. Duris
Jeff & Marcia Dysart
Douglas & Susan Eaton
John & Carol Eberlein
Alan D. Edelstein
Dick Edmonds
Nicholas C. Edsall
Brian D. Edwards
William H. & Susan T. Edwards
Anne Eggers
Gretchen Elias & Eric Bakeman
David & Janet Ellison & Family
Llyn M. Ellison *
Jerry H. Elmer
Michael & Dana Engel
Robert E. Esdon *
Mr. & Mrs. Robert Ettensperger
John T. Ewing
John & Laura Fagan & Family *
Jim Fain *
Jonathan & Louise Fairbank *
Michael Fairchild
Scott & Barbara Farmer
Barbara Farr
Margaret & Marc Faucher
Andrew J. Fay

Madeleine Fay *
Gary S. & Suzan Feibus
William & Susan Feinberg
Elizabeth Yntema & Mark E. Ferguson
Jonathan Fernald *
Alvin B. Figiel
Allen & Yda Filiberti *
Peter B. & Nancy D. Finch *
George A. Fischer
Janet T. & Robert B. Fiske, Jr. *
Stephen L. & Joan Fitzhugh *
Jacob Flanigan
Peter B. Fleischer *
John C. Folsom *
Doug Fontein & Cathy Reynolds
Ken & Pam Force
Kenton & Christine Forsythe *
Tom Fortmann
Frances Foster
Baiba J. Grube & Roger S. Foster, Jr.
Sky & Susan Foulkes
Fran & Jan Frago *
Eve B. & Gary Frankel
Ray Franklin *
Sue Frechette & Doug Shick
Julie & Mark A. Fredette
Chris Freeman
Patrick & Patsy French *
Michael Friedman
Milton & Carolyn Frye *
David H. Fulmer
Karen & Tom Furland
Mark Gabel
Mary K. Gade *
Paul & Shari Gagne
Suzanne Gallagher *
Marc B. & Becky Gamble
Robert T. Gannett, Jr.
Joe & Barb Gannon
Sarah B. Gant *
Jenny Garber & Don Brown
Mary & Manuel Garcia *
Peter Gardiner
Tom Garrett
Constantine & Maryanne Gatos
Robert Genter
Mike & Denise George
Barbara Georgi *
Ryan Georgi
John Gillette
Robert W. Gilmore & Amy Burnside
Norman J. Ginsling
Robert Giroux & Lesley Ryan
Jim Gish & Peggy Burns
Helen W. Gjessing
Joseph W. Glannan
Jeffry Glassberg *
Steve & Tricia Godfrey
Ann Goering
Walter C. & Susan Goettlich
Peter W. Gold
Joel Goldberg & Barbara Burroughs *
Arthur & Shelli Goldswig
Amy Golodetz & Greg Leech *
Peter W. Goodell
David Goodman & Sue Minter
Todd M. Goodwin *
Dana M. Gordon
Gordon Family Charitable Foundation
Valerie Graham
Steven M. Grant & Shari Levine
Stuart Graves

Phil Gray *
Ryan T. Gray
Susan E. Gray & John S. Gilkeson
Chelsea Greene & Will Smith
Jerry Greenfield & Elizabeth Skarie *
Mike Greenwood
Carol A. Gregory & David J. Hardy *
Peter Gregory
Susan & Stanley Gresser
George Griffin
Evan S. Griswold & Emily T. Fisher
Dick Grosboll *
Charles & Julia Gross *
John F. Grout
Robert & Gayle Grove
Neil & JoAnne Gruber
Alyson & Steve Grzyb *
Gary & Lori Grzywna
Edmund & Karen Guest *
Steve Hagenbuch & Dana Hudson
Genevieve Hagopian *
Robin & Michael Hahn
William H. Haines *
Dale & Nancy Hall *
N. Terry & Sonia T. Hall
Tony & Cyndy Hall
Robin R. Hallborg *
Monty W. Haller *
Howard & Catherine Halpin
Sheila G. Halpin & Julie Magoon
Mark Halverson & Edee Edwards *
Heather Hamilton & Edd Lyon
Kris Hammer & Nancy Chickering
Eric H. Hanson *
Perry & Susan Hanson
Stephanie Hardesty & Family
Gerry & Sue Hardy
Donald Harrington
Donald & Mary Harrington
Peter B. & Louise F. Harris
Robert P. Harris *
Thomas Hartman & Victoria Jas
John R. & Gillian M. Harvey
David & Susanne Haseman
Kathleen Hassey
David J. Hathaway *
Russell J. Hausman
Richard & Anne Hawley
Todd R. Hayes
Rep. Helen Head & Tom Mercurio
Gary A. Hebert
Jon P. & Barbara Hebert *
Daniel Hedges
Hans & Kathy Heikel
Jeff Heim
Craig D. Heindel & Judy D. Chaves *
Joan H. Heller & Betty Moskowitz *
Dorothy Helling * +
Stan & Peggy Henderson
William P. Herbst & Tamme Haskell
Peter Hewitt
Steve & Mary Jane Higgins
Sylvia R. Hill
Michael & Kay Hillinger *
Raymond Hillstrom
Clare Ann & Larry Himmelblau
Todd Hobson
David J. Hoffman & Jennifer R. Hoffman
Steven & Marita Holt *
Andrew S. & Rhiannon J. Holzman
Alan Homans & Lynn Reynolds
James & Wendy House

George & Marian Howe
Robert & Cora May Howe
Stephen S. Howe
Bruce Howlett & Carol Dickson
Rick Hubbard & Sally Howe *
Tom & Natalie Hubbs *
Ron & Chris Hudnell
Alan & Carmen Hull *
Nan Hunt
Charles W. Hunter/CPH Trust
Clyde S. & Donna Hutchins
Gaylynn Huyghebaert
Frances Hyde
David & Valerie Hyde
Warren Icke *
Saunterre Irish *
Mark Israel *
Michael J. Jablonsky
Arlene L. Jachim *
Woody & Ingrid Jackson
Julie Jaquith
Douglas & Donna Jenkins
David Jenne
Valerie Jennings
Jeanne & David Jensen
Dorothea B. Jesser
Douglas Jessup
Harlan R. Jessup
Monica & Alex John
Caryl & Stan Johnson
Edwin L. & Rita C. Johnson
Jeffrey S. Johnson
Gerry & Emily Jones
Fred & Nancy Jordan *
Joseph & Lorraine Jordan *
Marti Jordan
Daniel Julius
Henry K. & Helen M. Justi
Matt & Julie Kabelitz
Emily M. Kahn
Paul W. Kamienski & Linda Hofmann
Henry & Grace Kammerer
Robert & Sue Kancir *
James F. Kane
Keith Kasper & Family *
David H. Kaufman & Carol C. Millard
Randall P. Keeble
Kathleen J. Keenan
Kevin L. & Punam Keller
Patrick & Normandie Keller
Carla Kelley
David B. & Wilma E. Kelley
Frank & Marion Kellogg
Tim & Nancy Kelly
Arthur Kelton, Jr.
Stephen D. Kennedy
Tony & Ann Kenney
Kathryn Kidd
Steve Killam & Adelaide McCracken *
Victoria King
Warren & Barry King *
John C. Kinne *
Linus W. & Judith Kinner
Sylvia Kinney *
Mr. & Mrs. Christopher P. Kirchen
Susan Kline
Stanley A. Knapp
Maureen & Robert Knape
Mitchell & Sandra Knisbacher
David E. Koerber *
Richard Kominowski & Lai Moy
Dale Krapf

Many Thanks to Our Donors

Ronald Krause	Wilfred Martini	Jamie O'Connor	Paul Ralston *
Catherine & Thad Krueger	Edward J. Martinson	Michael & Janet O'Neil *	Debbie Ramsdell *
Kim Kurak	Benjamin & Nan Mason *	Colleen M. O'Neill	Nancy Ramsden
Marian Kurath & Lon Smith	Jon & Kimberly Mathewson *	Adam H. & Melissa Offenhartz	Rev. & Mrs. David P. Ransom
Diane & Peter Kurschan	Julie & David May *	John F. Oliva *	Barbara Raskin & Robert Tarnas
David & Deborah Lackey	Jack & Chip Mayer	Ruth M. Olmsted	Kevin Rathgeber & Jeannette Donlon *
Mark & Lisa Lagerquist	Stephen Mayer	Oliver K. Olsen & Peggy A. Floume	Joan Rech *
Ruth & Sandy Lamb *	Thomas McAuliff & Janella Pennington	Scott & Donna Olsen	Cathie Redpath *
Rod Lamothe & Nancy Oakes	Mary & Peter McBride	Ron & Diana Osborn	Suzanne & Jeff Reed
Frank B. & Maria Lamson	Andy McClellan & Alice Brown *	Sue H. Osborn	Pam & Jack Reese *
Tom & Petra Lancaster-Fowler	Dwight C. McClure *	Glenn Ostrander	Katharine Reichert & Derek Teare *
Marion & Donald Landry	Isabel McCord Eccles	Emma Ottolenghi	Rosalind Reid
Willem & Ida Lange	Lucy & Jim McCullough	Kathy & Alan Ouellette	Shirley M. Reid *
Paul R. Langedoc	James P. McFadden *	Outdoor Gear Exchange	Lawrence J. Reilly
Duke & Sabine Lardon *	Mark & Mary McGrath *	Roberta Overton & David Stuller *	Rebecca S. Reno
Richard & Sheri Larsen +	Bob & Mary McKearin *	Sarah E. Page & Myles Danaher	Marc & Robin Restuccia
Joseph Latronica & Family *	Elizabeth McLain	Matt & Barbara Paggi	Bruce A. Richardson *
Greg & Nancy Lau	Robert & Patricia McLaughlin *	Jane Ashley Pakenham	George Richardson, Jr.
David Laurie	John & Elizabeth Macnamon	Ray H. & Bonnie Palmer	James Roberts
Scott & Anne Lawley	Walt & Ally McMann	Adina R. Panitch	Patrick Robins & Lisa Schamburg
Michael E. Lawrie	Rebecca B. McMeekin	Noel & Kathleen Parent	James Robinson
Mark & Sara Laxer	Ms. Katy M. McNabb & Terrence P. Dorsey	Robert & Laura Parette *	Dale & Peggy Rodgers
Bruce & Anne Leavitt	Karin McNeill & Ben Bashore *	Dave & Linda Park	Andrea Rogers & R. Avery Hall
Ellen & Herbert Leff	Chris Melin & Carol Clark	Alison Parker & Robert Fuller	Ray Rogers & Diane Pazar
Mr. & Mrs. David Lemal	Gregory S. Mertz	David & Dolores B. Partridge *	Jane Rohlf
Gertrude Lepine	Alex Messinger & Kim Hunt	Randy Patrick	Thomas A. & Anne M. Roland *
Walter & Karen Lepuschenko *	Joan Metcalf	Barbara H. & Alexander Pausley	Joseph A. Rondeau
F. David Levenbach * +	James & Lee Metzger *	Christine Payne	Charles & Molly Roraback
Jesse Levine & Elizabeth Dunton	Jacqueline & Carl Meyer	Matthew J. Peake & Leslie Goldman	Stephen Rorison
Joshua Levy & Pam Magnuson *	Sandra Meyerhofer & Peter Englert	Steve Peery & Amy Ludwin	Andrew Rosacker & Lisa Pawlik
Dr. Rollo J. Lewis	John E. & Karen Meyn	Mike Pemberton	Adam J. & Joanne D. Rose
Peter & Susan Licht	Bill Michalowski	Joseph R. Perella & Aimee Motta	Ben Rose & Lori Fisher * +
William Lindgren	William & Jane Michaud	Mrs. Alberta Perkins	Phyllis & Alex Rose *
Brian Lindner	Lynn W. Miles *	Robert & Thelma Perkins *	Stuart M. Rose
Robert & Eileen Liseno	William & Elaine Miles *	George Perkinson *	Rachel Rosencrants
Philip A. & Joanne Littler	Debra & Randy Miller *	David & Lyn Perrin *	Mr. & Mrs. Peter Rosenfeld
George Lockwood	John & Robin Milne	Michelle Leigh Perron	David A. Ross
George L. Long	Brian & Catherine Minnihan	Scott & Sharon Perry	Mary M. & Cory D. Ross
John Patrick Longo &	R. John & Dodie Mitchell *	Barry D. Peterson	Weiland A. Ross
Vicki J. O'Grady-Longo	Eric & Jennifer Moffroid	Thomas Peterson & Laurene Mraz-Peterson	William Rossi
Marybeth & Jason Longo	Ronda P. Moore	Carole Petrillo	Sylvia Rost
Stephen & Angela Luce	Sue Moore *	Sara M. Petrowsky	Robert Rovella
Brendan P. & Cynthia Lucey	Robert & Sherry Morgan	Daniel & Stacy Petruzzella *	Jan & Mary Jane Rozendaal
Dennis & Ann Luna *	Richard & Linda Morse	Melinda & Jeff Petter *	Joseph T. Ruggiero, M.D. &
Robert & Liz Lundgren	Bonnie Moss-Doran & Peter Doran *	James & Theresa Phillips	Howard Marcus, Ph.D.
Debbie Lynch	Rachel M. Moulton *	Mary S. Pierce *	James & Christina Runcie
Peggy Lynch & Janis Puibello	Richard & Joanne Mrstik *	David & Marsha Pilachowski *	Lindsey & Gary W. Ryan
Derek MacDonald	Don Mueller	Joseph Piscotty & Carol Maulhardt	Eric & Joanne Sailer
Larry & Sylvia MacKinnon	Dawn M. Mulheron & Bruce H. Gerke	Laura Place	Jon & Ann Sairs
Rob & Anne Macklin	Richard G. Munson & Johanna Boyce	Thea & Robert Platt	Franklin D. & Jane C. Sanders
Susan MacLennan	Col. & Mrs. Michael S. Muskat *	Renate R. Plaut, M.D.	Sheafe Satterthwaite
Peter B. Maccone	Pam Nalefski	Dr. Stephen K. Plume & Dr. Martha D. McDaniel	Susanne & George Schaefer *
Michael W. & Julie Macy	Sara & Young Namkung	Connie Plunkett *	Stuart & Ann Schaffner
Priscilla & Don Maddocks *	Gary Naylor *	William Pollak & Maria Fisher	Mrs. Betty-Jane Scheff
Raymond G. & Patricia S. Mainer *	Christopher L. Nelson	Andrew & Jilda Pomerantz	Steffen Schewe & Hortense Lademann
Jason E. Maker	Nancy J. Nesbitt *	Deborah Pomeroy	Christel Schiffer
Dale Malekoff	Charles Newsham *	Robert C. & Sandra C. Pomeroy	Max & Kay Schlueter *
Joseph Malgeri	Robert L. Newton	Dennis Pope	Art Schoeller
Charles Malinowski	Gail Nichols & William La Couter	Katharine A. Powell	Russell & Nancy Schrader *
Joanie & Leigh Mallory	Patricia Nilsson	Kelvin L. & Susan Pratt *	Marcie & Doug Schubert
Albert J. & Celia Sue Mamary	Joseph R. Ninesling	Paul K. & Diana Praus *	William Schults & Elizabeth Maislen
Kevin Mangs	Renn Robbins Niquette	Kenneth Prince	Brian D. & Kathleen A. Schumacher
Madeline Mann	Jonathan Nolde & Kathleen Keers-Nolde *	Spencer & Beverly Pugh *	Jay Schuster *
Martha & Bob Manning *	Gerald D. Nordblom &	Jim & Sheila Purdy	Craig A. Schwegman
Robert Marchand, Esq. *	Barbara Michniewicz *	George & Nancy Putnam *	Dr. S. P. Scordilis
Charles E. Marchant *	Larry & Rachel Norton	Donna B. Quinlan	John & Vicki Scott
Pauline M. Marran *	Sharon & Hubert Norton	The J.B. Quinn Family	Robert Scott
Theresa Marron & Sarah Fellows	Mark Novotny & Sandi Ameden	Robert & Pamela Rachlin	Margaret A. Scotti & Greg Morrill
Cynthia J. Martin & George Longenecker *	Louise Nunan Taylor	Douglas Racine	David & Marie Louise Scudder
Denise Martin & Jonathan Leonard	Geoffrey & Clare Nunes	Richard A. Rader	Timothy & Carolyn Scully
Isabella & Peter Martin *	Luke & Kerry O'Brien *	Charles G. Raeburn	Dana Seguin
Kristin Hanson Martin & Bill Martin	Okie O'Brien		Eric Seidel

Many Thanks to Our Donors

Gail M. & C. J. Seitz, Jr.
Hobart F. Selle
Nicole L. Senecal
Jon & Linda Sewall
Shaun Seymour
Patrick M. Shanley & Karen White
Susan & Richard Shannon
Jonathan A. & Catherine B. Shapiro
Lawrence M. Shapiro
Robert Shapiro
Paula I. Sharaga & Eric G. Zinman
Greg Sharp
Sandra M. Sharp *
Nora W. Shattuck
Lori Shaw
Nicholas Shaw & Mariangeles Vicente
David Shepard & Susan Warren
Sabine M. Shepard
Donald & Ellen Shephard *
Nancy S. Shera
Bob & Gayle Shroy
John & Dianne Shullenger
Helen N. & Ephraim E. Shulman
Brian Shupe *
Ron & Dawn Sicard *
Mary Siegele *
Walter Simons
Donna Sinanian
Lucy A. Singer
Jinny Sisson *
Ruth A. Skiff
Andrew Jared Slater
Emily Sloan & Terry Solomon
Ben & Torrey Smith
David B. Smith & Heidi Fishman
Margaret Smith *
Mark Smith & Molly Stevens
Zachary Snow
Susan Sonski & Mark Doremus
Jeffrey Spaulding
Anne F. Spencer *
Kristin & Shawn Spindel
Scott & Julie Springer *
Glenn & Marga Sproul
Andre Stadnyk
Terrence & Holly Stadler
Steve E. Stancyk
Dave & Carol Stanley
Eleanor & David Stanwood
Susan Staples & George White
Ellen Starr & Geoff Fitzgerald
Kenneth L. & Ruth M. Stay
Jim & Nancy Stead
Philip H. & Marcia S. Steckler
Robert G. Steeneck
Thomas & Nancy Jean Steffen *
Daniel Stein
Mark & Marjorie Stein *
Daniel & Janet M. Steinbauer
Joshua Steirman
Will & Judith Stevens *
Janet & Evan Stewart
Kate Siassni & Ned Nunes
Allie Stickney
John & Peggy Stoll
Ida Stone *
Kenneth Stone
Margos & Janet Stone *
Richard A. Stoner *
Tim & Doff Storror
Allan & Elisa Storti
Andy & Tamara Strauss *

Daniel J. Streeter & Katy A. Leadbetter
Wilson P. & Kristi Strouse *
Mary Stubbs
Eoana & Mike Sturges
John Sullivan *
Edward C. Swift
James & Ann Swift
Frank J. Swotkewicz *
Joseph Tag
Charlene Tallman
David Tapscott & Gail Epstein *
Philip & Katie Tatro
Andrew & Antoinette Taylor
Frederic F. Taylor
John F. Taylor & Lucy Farnsworth-Taylor *
Kenneth P. & Anne B. Taylor
Scott Taylor
Tim T. & Janet F. Taylor
Gordon W. Tennett *
George & Faith Terwilliger
Gordon & Frannie Terwilliger
David H. & Frances F. Thomas *
Ray Thomas
Louise C. Thompson *
Peter & Thelma Thompson
Scott W. Thompson & M. K. Hewlett
William & Kim Thomson
Alan & Ellen Thorndike
Donald Timson & Daniel S. Carleton
Elizabeth & Bernard Tolmie
Michael W. Tomasso *
Adin Morris Tooker
Kenneth Trask & Karen Kane *
Frank S. Trautman
Barbara & Frank Traver *
Wilma E. & Philip Tremarco
Nancy J. Tremblay *
Sheri O. & Allen Tremblay
Carol & Roland Tremble *
Paul E. Troxell
Philip & Kim Trupiano
Michael & Chantal Turner
Carrie & Rolf Tweeten
Hon. Howard E. Van Benthuysen
Dr. Carol Vassar
Douglas Viehmann & Ann Vivian
Dr. Thomas Vogelsang *
Donna & Michael Voghell
Theodore von Schoppe
George & Patricia von Trapp
Steve Wadsworth & Sarah Downes *
Stephen Waite & Theresa Haywood
Eric F. Walka *
Adam B. Walker & Rachel Jolly
Margery Walker *
Barbara Walling
Tom V. Walsh
Robert & Denise Walstad *
Duncan E. & Amy R. Wardwell
Jim & Jolene Warnke
Jan Waterman & Andy Robinson
Richard & Sally Watts
Scott Weaver
Susan Weber
Kevin A. Weeks
Jon & Terrie Wehse
Don Weinberg *
Allison Weinhagen
Wolfgang Weise
Eric Weiss
Jon & Lori Welkey
David J. Wendt & Naomi D. Alfini

Ann Lawrence Wessel
Cynthia Wesson
Gary E. West
Robert D. Westfall
Bruce & Jody White *
Cindy White
Donald & Ann Whitman
Donna Marie Wiegand-Bicknell &
Raymond M. Bicknell
Anthony & Nanette Wignall *
Ed & Daryl Wilkins
Susan & Michael Willard
Tammy & Giles Willey
Brian & Janette Williams *
Jane Williams
Kevin Williams
Stephen Williams *
Steven T. & Kate Williams *
Stuart & Sarah Williams *
Kevin Williamson & Tina Meerbergen *
Marilyn & Robert Wilson *
Terri Wilson
Thomas J. Wilson & Laurie Fleming
Trine Wilson
Anne Winchester & Richard Cowart *
Walter & Diane Windish
Frank & Janet Winkler
Ted & Trudy Winsberg
Jeffrey P. Winterling *
Dr. Richard Witte & Sarah Sprayregen
Richard L. & Marilyn Wix
Charles L. & Mary Ann Wolf
Martin Wolf
Elizabeth & Paul E. Wood, Jr. *
Lawrence B. & Constance Woolson *
Alex C. Worcester
Frank & Diane Wozniak *
Brenda J. Wright
David P. Wright
Joanna & William Wright *
Pam & Alan Wrigley
Jason & Christine Wulff
John Wurzbacher & Vanessa Almony *
Dan & Mary Wyand *
Andrew R. Wyatt
Thomas Yaniglos
Gail Yanowitch *
Bruce T. & Debbie Yelton
Jeffrey & Bert York
David J. & Elizabeth L. Zahniser
Rosemary S. & Peter H. Zamore *
Maryann Zavez
Chris Zeoli & Charlotte Tate
John D. Zidik
Ed & Kathleen Ziedins
Neal & Jackie Zierler
George Zimberg
Chris Zimmerman
Anne Zopfi & Emery Stephens *
Clayton G. Zucker
Jeffrey Zwicker *

In Memory Of

DR. PETER ALDEN
Harris & Jan Abbott
Ed Amidon & Louise McCarren
John E. Davis & Bonnie Acker

Llyn M. Ellison
Joseph & Cathy Frank
Harvard Class of 1955
Russ & Lilo Kinaman
Richard & Sheri Larsen
Julie & David May
Dorothy Myer
William Rossi
Chris Ward

PAUL W. BAUMGARDNER
Jones Day
Bruce Wollens

DAVE BLUMENTHAL
Lexi Shear

JOSEPHINE BRAYTON
Stephen K. Brayton

FAYE MADELINE COFFEY
Seth & Jane Coffey

DOUGLAS CROWELL
Russell J. Hausman

AL FIEBIG
Barbara Brown Watts & Peter Watts
Debra Denison
Donna Devittori
Kurt Hekeler
Kathryn Kidd
Armand & Carol LaCount
Carla Lawrence
Lynn Mason
Cindy Nelson
Michelle Leigh Perron
Katharine A. Powell
Nancy Rogers
Evelyn W. Stanley
Donald A. Woodworth, Jr.

CONSTANCE HALL
Jay & Jule Carter

MARSHALL HALL
Margaret D. Adams
Linda D. & David A. Barnebly
Bruce R. & Karen N. Burnett
Jay & Jule Carter
Coldwell Banker Hickok &
Boardman Realty
Nancy L. Dodge
Joseph & Cathy Frank
Howard & Catherine Halpin
Robert F. & Jean Marie Martell
Robert C. & Kathryn H. Young

CHRIS HANNA
Jean Anderson
Lyn M. Ellison
Linda & Alan Elrick
Sandra Farbotko & Marisha Cowles
Barbara Jubert & Judith Morgan
Mary Keenan
Leo & Susan Oliver
Roberta Overton & David Stuller
Mary Lou Recor
Ben Rose & Lori Fisher
David & Wendy Savoie
Jane B. & Douglas Williams

Many Thanks to Our Donors

DEANE HELMS

Linda Helms

JOHN HOLLENBACH

Elizabeth Bassett & John Pane

Judy Chaves

Ann Crawford

Paul & Eileen Grawald

Michael E. Healy & Debra Blumberg

Kimberly A Morris

Amina A OKane

Margaret McShane Pendergast

Angelo & Lynn Pizzagalli

Fred & Judy Smith

ANNE HOOVER

Donald S. Groll

Marlene Harrison

Amy Sheldon

DR. ROY JOHNSTON

Brenda J. Wright

PAUL J. LOUGHIN

Eric & Kristen Barker

Ronald D. & Nancy J. Barker

Seth & Nichol Barker

Joe & Barb Gannon

Susan MacLennan

Chris & Meredith Schuft

WILLIAM LYMAN

Mrs. Michael J. Donoghue

Gerard E. Gantert

James Hickey

Leslie Parker

Angela R. Termotto

Leah & Vic Unger

JAMES McCLENAHEN

Daniel B. Houston

VICTOR McGEE

Mary Kay Boudewyns & Robert Sadlemire

Kevin & Connie Carey

Robert Carlin

Center for Association Management Inc

Barbara H. Jones

The J.B. Quinn Family

Thetford Elementary School Sunshine Fund

Heinz & Inge Trebitz

Winnifred Zappala & Karen Gottschalk

MICHAEL A. McLAM

Cabot Creamery

Janet George

Duane, Donna, Nathan & Megan Gingras

Ryan T. Gray

John Reil

Stowe Maple Products

CHRISTOPHER MERRIAM

Barbara D. Merriam

DOROTHEA MORAN

Paul W. Kamienski & Linda Hofmann

CHRIS MURPHY

Sandra Murphy

ROBERT NEUMAYER

Jeffrey Deron

Jr. High Friendship Fund

Northeast Employment and Training
Organizations, Inc.

Johanna Parker

Roy A. Steuwe

Donna Marie Wiegand-Bicknell &
Raymond M. Bicknell

CHRISTOPHER NILSSON

Patricia Nilsson

ROBERT P. NORTHRUP

Joan C. Bowker

Richard Burgess

Douglas & Mary Burnham

Elizabeth Clark

Philip W. Cook

Gannett Foundation

Valerie Graham

Stephen & Kathi Northrop

Ruth Page

Nancy S. Shera

John & Dianne Shullenberger

Peter P. Smith

Susan Sonski & Mark Doremus

SANBORN PARTRIDGE

Sanborn Partridge Trust

NEAL D. PETERSON

Dean Peterson

RALPH S. PROVOST, DDS

Vermont Land Trust

MARY ANN RIGGIE

Newark Street School

GWEN M. SALTIS

Catherine & Thad Krueger

SALLY SAIRS

Fred & Nancy Jordan

Edward J. Martinson

Reidun Nuquist

Doris E. Washburn

BENSON H. SCHEFF

Mrs. Betty-Jane Scheff

JOHN & CAROLINE SCOTT

Carol Scott Cook

SHIRLEY STRONG

Vesta S. Downer

MARC VON TRAPP

Jeannie & Joseph Colalillo

ERIN KATHLEEN WATSON-HOLLAND

Madelyn F Holland

Edward & Kate Kirchner

Sandy LaValley

GINNY YANDOW

Hollie Johnson

In Honor Of

LINNAEA BLUMENTHAL SHEAR

Lexi Shear

INGE BROWN

Anne M. Janeway

STEWART BUCHER

Jennifer Bucher Brown

JEFFREY S. BUTZ

Lauren Butz

CARETAKERS AT CAMEL'S HUMP AND MT.

ABE

Ron & Chris Hudnell

ALICE CEPPETELLI

John A. Ceppetelli & Mary C. Busky

SHIRLEY COLLADO & VAN JORDAN

Elizabeth J. Burchard

WILLIAM H. DUCHARME, JR

Paul Ducharme

GEORGE ERNST

Mark Thomsen

BARBARA GEORGI

Ryan Georgi

PAMELA GILLIS

Bruce A. Richardson

NATALIE S. GOOD

Wallace Good

LYNNE GOODSON & DAN CARDOZO

John C. Black

Thomas J. & Mary K. Candon

Ric Cengeri

Katherine F. Curley

Jean C. Haigh

Sarah Tamor

KATHRYN HERNDON

Rosalind Reid

KAREN HEROLD

Susan J. Polk & Glen Wehrwein

DANIEL HOUSTON

Bobbi E. Douglas

KEVIN HUDNELL

Ron & Chris Hudnell

REED & MAUREEN McCRAKEN

Curtis McCracken

WILL MURTHA

Margaret M. Murtha

OUR FAMILY AND FRIENDS

Chris Freeman

MATT ROBERTS

Elliott B. Purnell

ZOE SETTLE AND JAMIE SCHIEBL

Jennifer Hladick

PHIL SHEA

Caitlin Shea

SAWYER SUTTON

Robin Collins

CHARLES USHER

Blythe Usher

JEFF WEHRWEIN

Susan J. Polk & Glen Wehrwein

CONNOR WIER

Tracy Brigham

KATHY WILLIAMS

American Express Company

Kevin Williams

WILL WIQUIST

Worcester Section