

COA FY14 ANNUAL REPORT

(July 1, 2013–June 30, 2014)

FROM THE PRESIDENT

DARRON COLLINS '92, PHD

I like to use the word “scrappy” to describe a unifying thread running through the graduating class and through the College as a whole. The word can have negative connotations and call to mind an unkempt dog, so I take care to define it as having the qualities of being expert at getting things done, of breaking through bureaucratic barriers, of not being held back by the fear of failure.

I believe the word is spot on for our students and our community. But one day, it hit me that the term scrappy unduly emphasizes action over thought. And that gave me pause. I’ve seen the good and bad of that quality and, personally, I often have to work at patience and contemplation.

The more I thought about this dichotomy between thought and action, between theory and praxis, the more I considered it an existential crises of our age. On the one hand, the modern world worships the 140-character twitter feed; we’re constantly asked to develop rapid prototypes; we force complex ideas into simple, elevator speeches. Moore’s Law is law and fast is king.

But there’s also an emerging movement, thankfully, for slow and thoughtful: the slow food movement emphasizes contemplatively grown, prepared and consumed food over fast food; the slow money trend reconnects finance back to doing good for people and

for place; long reads are an increasingly popular format on the internet and serve as a good counterbalance to twitter feeds. There’s a rebirth of Natural History, which emphasizes patient observation.

So, perhaps better said, the thread running through all COA students and through the school as a whole is not just that we’re scrappy, but that we get the balance right between thought and action. Contemplative scrappiness.

COA students either come here with this quality, or are taught this quality here. Their training began with managing a self-designed curriculum. We also emphasize what I like to call expeditionary learning. Clearly, the most meaningful expeditions are both mental and physical and, again, what we get right is the balance of approaches whether we’re in a classroom or not. We’re not heavy on requirements here, but we do require you swim in both the pool of knowledge and the pool of action.

Most importantly, what makes us especially good at promoting contemplative scrappiness is our dedication to mentorship. At COA the great mentor is not the one who transfers information from one brain to another. Instead, he or she helps you work through failure; pushes on those uncomfortable weak spots, helps cultivate passions; and, most importantly, suggests

when it’s time to pull back and slow down, and when it’s time to run and get things done.

This is what we do better than anyone out there. That is the value proposition of COA I’d ask all of you to scream from the rooftops. That is the piece of our pedagogy, which cannot be replicated, in a massive open online course or in a lecture hall filled with hundreds.

The benefits of such a value proposition are validated by external sources as well. A recent Gallup Poll conducted with Purdue on thousands of college graduates found that more than a college’s selectivity or ranking in the *US News and World Report*, it was these qualities that made a difference: strong faculty relationships, professors who cared about students as individuals, and long-term, hands-on projects. These were shown to have the most profound, positive impact on a graduate’s career and wellbeing.

This emphasis on the individual — and on contemplative scrappiness — is at the heart of a COA education. It’s a highly effective model but a costly one in terms of delivery. That’s why we thank our supporters profusely, often, and deeply. We mean it when we say we could not do this work with you.

FROM THE ADMINISTRATIVE DEAN

As shown by our audited statements, fiscal year 2014 was very successful financially, as our total fund balance increased from \$59.4 million to \$ 69.7 million. During the fiscal year, we had endowment gains and earnings of \$6.1 million, we received and invested new gifts of \$5.1 million, and allocated about \$1.7 million to the operation of the College. A major component of the new gifts to the endowment was an anonymous bequest of \$4 million. The growth of the physical plant was largely attributed to the completion of the renovation of Turrets.

The summary of operating budgets shows our results for fiscal years 2013 and 2014. Note that these figures do not include depreciation, but do include the cost of debt service and the purchase of equipment. The major source of operating revenue continues to be net tuition. As our enrollment increased, our tuition and fees grew from the prior year by \$1.8 million to \$13.7 million, but student aid increased by \$1.8 million, so that the overall increase in net tuition was only \$300 thousand. We are still seeing student families who are feeling the effects of the slow economy and need for more financial support. Having increased our enrollment to approximately 350 full-time equivalents, a major priority for the college is to control the growth of student aid by attracting a more economically diverse distribution of students.

Other significant revenue sources include the annual draw from our endowment, our annual fund, and the Davis United World College Scholarship grant. The support from our endowment grew to \$1.7 million and is continuing to grow both from donations and investment returns. The annual fund continues to provide about \$1 million in support for operations, but is often in “competition” with restricted gifts from the same generous donors who support specific activities. The Davis Scholarships continue to support a wonderful cadre of international students who have graduated from any United World College. Several of the other revenue sources are offset by related expenses such as housing, dining, and operation of summer activities.

We have continued to hold the line on the expense side of the ledger, as we have over the last several years. Our major on-going expense increases have been modest salary raises and additions to the faculty to keep pace with growth of student enrollment. And we, like many organizations, face increases in the cost of health care insurance, which is the major component of our fringe benefits. As the prospects have improved for balancing our operating budget, we restored prior cuts to the college pension program, and that increase will be seen in the FY2015 expenses.

A handwritten signature in black ink, reading "Andrew Griffiths". The signature is fluid and cursive, written in a professional style.

Andrew Griffiths, Administrative Dean & CFO

FINANCIAL SUMMARY

(excerpts from audited statements, rounded to nearest \$1,000)

FUND BALANCES

	JUNE 30, 2013	JUNE 30, 2014
Plant and Equipment (Net of Depreciation)	22,474,000	23,190,000
Long Term Debt	(8,410,000)	(8,115,000)
Endowment	35,751,000	45,295,000
Advance Payment From Davis Foundation	1,619,000	547,000
Other Net Assets	7,982,000	8,812,000
<i>Total Fund Balances</i>	<i>59,416,000</i>	<i>69,729,000</i>

OPERATING BUDGET

	FY13	FY14
Operating Revenues		
Tuition and Fees	11,838,000	13,721,000
Less COA Student Financial Aid	(6,306,000)	(8,102,000)
Net Tuition After Financial Aid	5,533,000	5,619,000
Contributions-Annual Fund	844,000	976,000
Davis Foundation UWC Grant	1,518,000	1,274,000
Endowment Allocation to Operations	1,254,000	1,717,000
Government Grants	540,000	684,000
Other Restricted Gifts and Grants	557,000	646,000
Student Housing and Dining	1,356,000	1,424,000
Summer Programs and Farm	802,000	917,000
Other	287,000	185,000
<i>Total Revenues</i>	<i>12,690,000</i>	<i>13,441,000</i>
Operating Expenses		
Instruction and Student Activity	4,140,000	4,166,000
Student Housing, Dining and Grounds	1,318,000	1,428,000
Davis Foundation UWC Grant Expense	1,318,000	1,074,000
Workstudy Expenses	832,000	1,059,000
Summer Programs, Museum and Farm	598,000	618,000
General Administration	1,245,000	1,255,000
Payroll Taxes and Fringe Benefits	2,041,000	1,936,000
Development and Admissions	1,054,000	1,065,000
Interest and Debt Service	648,000	695,000
Capital Equipment	63,000	142,000
<i>Total Expenditures</i>	<i>13,258,000</i>	<i>13,437,000</i>
Operating Surplus/ (Deficit)	(568,000)	4,000

FY14 GIVING BREAKDOWN

Funds Supported	Annual Fund	Capital Campaign
COA is small, so gifts to any part of our institution help the entire institution.	Students, staff, & faculty members feel the impact of your gift every day.	COA's largest campaign ever came to a successful completion during this fiscal year.
Annual Fund \$1,009,757	Alumni** \$115,614	Endowed Chairs \$670,504
Campaign/Endowment \$6,468,888	Friends \$53,891	M/V Osprey \$52,375
Active Grant Funds \$746,801	Parents \$25,390	Unrestricted \$363,799
Active Project Funds \$1,045,914	Trustees \$348,073	Scholarships \$178,544
Sub Total: \$9,271,360	The Champlain Society \$447,794	Fund for Global Engagement \$1,200,000
Pledges to All Funds \$1,213,050	Businesses \$18,995	Other \$135
<hr/>	<hr/>	<hr/>
TOTAL \$10,484,410*	TOTAL \$1,009,757	TOTAL \$2,465,357

FY14 GIVING AT A GLANCE

\$12.98M
OVERALL GIVING & PLEDGES

2,493
GIFTS RECEIVED FOR ALL FUNDS

38.7%
ALUMNI PARTICIPATION

75%
SENIOR CLASS GIVING PARTICIPATION

\$2.46M
RAISED FOR COA'S CAPITAL CAMPAIGN

*Includes fulfillment of prior campaign pledges
**Alumni trustees are listed under the Trustee heading.

The background image shows a harbor scene. In the foreground, there are large, dark, jagged rocks. The water is a deep blue. In the middle ground, a white fishing boat with a red star logo and the name "STARFISH" is docked. A green bridge structure is visible on the left. The sky is a clear, light blue with some wispy clouds.

Founded 40 years ago, COA was designed to reflect the best research on how students learn and how they are engaged most effectively. However, our academic and student life experiences are also developed with a deep commitment to relevance as well: students develop the hands-on skills and abilities to make positive change, make a difference, be of service, live meaningful lives.

This has made College of the Atlantic a distinctive institution of higher education. Over the next few pages, you will see how different we are — and why that matters.

1. Why is COA so small?
2. Why does COA offer only one major?
3. What does interdisciplinary mean at COA?
4. What does field-based learning mean?
5. How rigorous is a self-designed curriculum?

Five Questions. Let's go.

WHAT MAKES COA DISTINCTIVE?

THINK: PAPER CLIP. MICROCHIP. ANT. SEED.

All small but powerful things. Their size is their strength. It predicts what they can do: fit in a corner, a pocket, a crevice, in the beak of a bird.

With only 350 students, COA is one of the smallest colleges in the US. We are small by design. COA has just enough faculty, staff, and students to offer a variety of social and intellectual interactions, but still foster a close-knit and supportive community. We know one another by first name. We say hello on walking paths. We eat meals together.

The educational experience we can offer our students is radically different from most colleges.

Remember Bio 1?

Most people's experience is this: A lecture hall with 140 other students. A long lecture, limited opportunities to ask a question, no discourse. Movement is regulated to shifting positions in a plastic chair. At COA, we believe that to study biology, it's critical to spend time not just in the lecture hall and lab, but in the field. We get students in the field as soon as possible, often in their first term. Introductory classes are small, typically fifteen students, and taught by full faculty members who are active researchers, skilled naturalists, and passionate teachers. We get outside. We do things. Students ask question, hold sea stars, band birds, count alewives.

You can't take 140 students canoeing through a marsh for class every week. But you can take 14. And those 14 students learn more in the field, and understand more, and retain more than those 140 students in the classroom taking notes.

Faculty know COA students, each and every one, by name, by interest, by learning style. And students know the faculty. These relationships are deep and real — and unstructured, organic. In many schools, you have access to your professor at his or her office hours. At COA, faculty eat lunch in the dining hall with students. They serve on committees together. There are pizza dinners and governance meetings and community gatherings. Every week.

The academic principles of the college were developed in large part by our first president, Ed Kaelber, who left his position as associate dean of the Harvard Graduate School of Education to build a college based on the latest research on how students learn and best practices of how to teach. Keeping things small was key.

COA has created a learning and living environment where each student is heard, seen, known, appreciated, and taught as an individual. This is possible in a school of 350. Not so, 35,000 or even 3,500.

A cookie cutter is small, too, but we prefer a different educational model.

**WHY ONLY ONE
MAJOR?**

College of the Atlantic is one of approximately 2,500 private, non-profit, four-year colleges in the country. It is an incredibly competitive landscape. When we describe ourselves in this landscape — to prospective students, parents, faculty, supporters, the media — we land on three things that define us within that great amalgam of institutions: 1) Our size, which we address on the previous page; 2) Our place. We are who we are as a college because of where we are as a college, namely, on an amazing Maine island, near Acadia National Park, on Frenchman Bay; and 3) Our curriculum.

Our curriculum is centered on the teaching, the learning, and the practice of human ecology. Human Ecology is what we teach; it is how we teach; and it is why we teach.

WHAT: We seek to understand the broadest spectrum of relationships between human beings and their built, their social, and their physical environments.

We have one major because that major encapsulates a world of opportunity. Some possible areas of specialization at COA include: Arts & Design, Field Ecology and Conservation Biology, Educational Studies, Ecological Policy and Planning, International Studies, Literature and Writing, Marine Studies, Sustainable Business and Sustainable Food Systems.

HOW: We teach human ecologically, by affording our students the power to design their own curriculum around what interests them; by asking students to think beyond and between the narrow confines of departments; by asking students to learn actively, using a better balance between hands and mind, to learn by doing.

And, finally, WHY: We practice human ecology because we believe that the world could be better than we currently find it. A human ecological perspective integrates knowledge from all academic disciplines to investigate — and ultimately improve — the relationships between human beings and our social and natural communities. COA encourages, prepares, and expects students to gain the expertise, values, and practical experience necessary to achieve fulfillment and help solve problems that challenge communities everywhere. Students leave asking: How can I be of service? How can I make the world a better place?

This essay has been adapted from Darron Collins' opening speech to the 20th annual international Society of Human Ecology conference in October, 2014.

If you drive to Beech Hill Farm on the “quiet side” of Mount Desert Island, under the eye of the windmill, you’ll see acres of crops of produce and flowers surrounded by deer fence. Chickens peck and scratch in the soil. Apple trees, there since before the Civil War, flower and fruit. The compost pile gets turned and spread. Water gets pumped up from a well and irrigates the fields. Pigs root and grunt. Students and farm workers pick weeds and slugs off bean stalks. The farm stand displays a rainbow of offerings under a chalkboard sign with today’s prices. Bags and boxes full of vegetables are sold to restaurants and customers and COA’s dining hall.

This typical small Maine farm is a study in an interdisciplinary education. Here, “interdisciplinary” means simply that courses from various disciplines — agriculture, chemistry, geology, business, botany — are taught in ways that create a deep and broad understanding of a food system. With the world’s population predicted to be 9.6 billion by 2050, there has never been a more important time to study how to feed the planet without killing it in the process. The next generation of sustainable farmers needs to understand everything from soil structure to niche marketing, from energy costs to pest control, from the farm bill to climate change. Not one discipline — but many.

COA is committed to an interdisciplinary approach that teaches students to synthesize broad perspectives and skills, see interconnections, and create insights into new ways of looking at issues. The lens we use to look at the world is multi-faceted because the world is multifaceted. Students gain greater meaning from an education that reflects the actual world around them.

Most colleges and universities are organized by departments and students must declare majors by the end of their sophomore years. All the English majors are taught in one building, all the historians in another. Departments, majors, and academic silos funnel teaching into one point of focus and create a vast chasm between academic subjects.

But what we know of the world defies the logic of such specialization. Our world and the issues in it are complex, interrelated, non-departmentalized. We know the 21st century to be characterized by increasing connectivity and rapidity of change. No single academic specialization can adequately describe and resolve the issues of, say, climate change, land use planning, renewable energy, or public health. At COA, faculty members encourage students to pull from their varied interests and other classes in order to better understand the subject at hand. We believe an interdisciplinary education better prepares students for the work they are called to do.

A woman with reddish-brown hair tied back is sitting at a desk in a dimly lit room. She is wearing a blue denim shirt and a colorful patterned scarf. Her hands are on a laptop keyboard. In the background, there is a desk lamp, a computer monitor displaying a colorful image, and a wooden ladder leaning against a wall. The overall atmosphere is focused and quiet.

**WHAT DOES
INTERDISCIPLINARY
MEAN—AND WHY IS
IT IMPORTANT?**

WHY A SELF-DIRECTED CURRICULUM?

Every student is different. Each has his or her own goals, learning styles, and interests. What captivates one, leaves another cold. COA's educational philosophy emphasizes the importance of students' individual passions and curiosity. We believe that the more personal learning is, the more meaningful, well-understood, and therefore, effective it is.

At COA, the academic program is responsive to the individual. Students design a program of study that allows them to pursue their interests, discover new ones, and attain their overall academic and career goals. A self-directed curriculum empowers students to choose a course of study that is more relevant to their particular lives. This admittedly weighty responsibility gives students a greater agency and makes a profound difference in the sense of ownership and stewardship of their educational experience.

This doesn't mean students are on their own. Each student works closely with his or her advisor to choose a progression of classes, develop an internship, and design and implement a senior capstone

project. These sessions of guidance, support and discovery ensure the rigorous quality and efficacy of their overall educational plan. There are also core requirements. All students must take the human ecology core course, a course in history, writing, quantitative reasoning and at least two courses from each of the three resource areas: (environmental sciences, human studies, and arts and design.

In addition to the course work, students must fulfill several other degree requirements: community service, a 10-week long internship, a writing portfolio, a human ecology essay, and the intensive senior capstone project.

COA chose this approach to higher ed because it is effective both for teaching and learning. It works: Dan DenDanto '91 says, "COA was life changing for me. I could pursue both varied and specific subjects without academic penalty because all subjects were related and at COA these relationships are fundamental. It's like I was given the secret tools for success for the rest of life."

WHAT DOES “FIELD-BASED EDUCATION” LOOK LIKE?

A young man with dark hair, wearing a red hoodie and dark shorts, is sitting on a stone wall outdoors. He is looking down at an open notebook on his lap, holding a pen in his right hand. He is wearing white earbuds. The background is a blurred green lawn and a light blue building. The scene is brightly lit, suggesting a sunny day.

In the fall of 2014, COA held a course on the technology, financing, and community-based aspects of renewable energy. The class traveled to Denmark to study how the small island of Samsø became the first net carbon negative island in the world. The end goal? Learn ways Maine islands can adopt strategies to lower costs, ensure sustainability, and enhance quality of life.

After two weeks studying at the Samsø Energy Academy, students returned to develop plans for their own hands-on projects. The students developed and presented their models for conservation initiatives, wind energy generation, and solar panel installation. These projects are underway now on six Maine islands from Monhegan to Mount Desert Island.

From our founding, COA has been committed to not just teaching, but doing. Almost every COA course has a field-based component to it — botany, chemistry, biology as well as the arts and humanities. Some are far afield such as tropical ecology courses in Costa Rica. Some, such as a land-use planning class, are held in our own neighborhood.

Not only is field-based education more engaging and a more effective way to learn, it exposes students to real-world problem-solving and skill development. Students learn more through direct interaction: Spanish language immersion in Latin America, art history study at the Louvre, international environmental diplomacy at UN Climate Change Conferences, or the study of natural history on Great Duck Island. Students at COA do more than read and listen to lectures. In the field, they band birds and measure the growth of plants and conduct plankton tows.

Every COA student also must complete a ten week internship in his or her field. The college's career services office helps place students in meaningful learning environments from entrepreneurial businesses, to NGOs, to hospitals, museums, and research centers.

Before they graduate, each senior must also complete an independent, intensive capstone project. Students work with their advisors to create a research project which they conduct independently over a ten week term. Examples of such projects include researching the impact of fishing gear on Right Whales, creating a business model for a new venture, or writing a novel.

A recent Gallup-Purdue Index study of college graduates determined that two types of experiences in college relate to great jobs and great lives afterward: support and experience. "If graduates recalled having a professor who cared about them as a person, made them excited about learning, and encouraged them to pursue their dreams, their odds of being engaged at work more than doubled, as did their odds of thriving in all aspects of their well-being. And if graduates had an internship or job in college where they were able to apply what they were learning in the classroom and worked on projects that took a semester or more to complete, their odds of being engaged at work doubled as well."¹

Experiential learning engages students in critical thinking, problem solving, and decision making in contexts that are personally relevant to them — and relevant to the world they will enter.

¹ www.gallup.com/poll/168848/life-college-matters-life-college

The faculty of College of the Atlantic are committed to helping students learn the skills and habits of mind as part of their education:

CREATIVITY: The ability to imagine and construct novel approaches or perspectives, to be innovative and to invent in all endeavors. This includes the flexibility to use many different approaches in solving a problem, the ability to change direction and modify an approach, the originality to produce unique and unusual responses, and the ability to expand and embellish one's ideas and projects.

CRITICAL THINKING: The ability to not only interpret and evaluate information from multiple sources but also to induce, deduce, judge, define, order, and prioritize in the interest of individual and collective action. This includes the ability to recognize one's self-knowledge and its limits, challenge preconceptions, and work with imperfect information.

COMMUNITY ENGAGEMENT: The ability to lead and collaborate with diverse individuals, organizations, and communities, and a deep understanding of oneself and respect for the complex identities of others, their histories, their cultures. This includes the ability to work effectively within diverse cultural and political settings.

COMMUNICATION: The ability to listen actively and express oneself effectively in spoken, written, and nonverbal domains.

INTEGRATIVE THINKING: The ability to confront complex situations and respond to them as systemic wholes with interconnected and interdependent parts.

INTERDISCIPLINARITY: The ability to think, research, and communicate within and across disciplines while recognizing the strengths and limitations of each disciplinary approach.

FACULTY COMMITMENT

JULY 2013

Work by arts faculty member Nancy Andrews was selected for the 2013 deCordova Biennial.

COA presented an evening with author Roxana Robinson, showcasing her novel, *Sparta*.

Artist and children's book author Rebekah Raye visited COA to conduct a hands-on activity day for children and families.

During final renovations to The Turrets, COA's Director of Buildings and Grounds, Millard Dority, led guests up on the scaffolding for up-close Hard Hat Tours. COA replaced 99 windows, over 20 doors, 7 chimneys, and the slate roof. In addition, the entire exterior of the building was repointed.

AUGUST 2013

Filmmaker Olympia Stone presented *The Cardboard Bernini*, a film examining the life and work of artist James Grashow.

Dick Wolf, two-time Emmy and Grammy winning producer, and *New York Times* bestselling author (*The Intercept*), discussed his work as architect of one of the most successful brands in the history of television, *Law & Order*.

Arthur Martinez, former CEO of Sears, discussed his book, *The Hard Road to the Softer Side: Lessons from the Transformation of Sears*, with COA board chair Will Thorndike.

Jim Dyke and Catherine Clinger discussed Dyke's collection of 100 drawings and watercolors by French artists such as Degas, Monet, and Cezanne.

SEPTEMBER 2013

Results were harvested from the project, "Potential of coppiced alder as an on-farm source of fertility for vegetable production," by Polly McAdam '14 and COA faculty member Suzanne Morse. The two received a research grant of \$14,896 from Sustainable Agriculture Research & Education for the year-long project.

The Fiddleheads Forest School, a Nature Preschool at the UW Botanic Gardens opened. Founded by Sarah Short-Heller '09, the school focuses on supporting the growth of the whole child through attention to social, physical, and emotional development and self-regulation.

Raj Patel, award-winning activist, academic, and author, visited COA on September 26 to talk about *Feeding the Future: A Short History of Good and Bad Ideas to Feed the World*.

OCTOBER 2013

COA lecturer Anna Demeo's Roque Island smart grid research was published in the October 2013 issue of *Smart Grid and Renewable Energy*.

Staff at Allied Whale, the marine mammal research organization at COA, entered the image of the 8,000th humpback whale into its photographic database.

COA hosted a book reception for *Take-A-Break: Recipes from the Kitchen at College of the Atlantic* by author and COA chef Lise Desrochers.

Søren Hermansen, director of Samsø Energy Academy and energy consultant to the Samsø Island inhabitants, presented "Catching Energy Island's Spirit."

NOVEMBER 2013

A COA delegation traveled to the 19th United Nations Framework Convention on Climate Change in Warsaw, Poland.

Eli Mellen '11 spoke at TEDxDirigo: GENERATE at Cabot Mill in Brunswick about open source community development.

Nell Newman '87 gave the keynote at Maine Community Foundation's, "Inspiring Philanthropy: Leadership in Action. President Darron Collins '92 was part of the panel.

96 solar panels were installed at COA's Peggy Rockefeller Farms, and three separate arrays at the Kathryn W. Davis Residence Village on COA's main campus.

DECEMBER 2013

The Maya Universe Academy, the work of Surya Karki '16, was one of seven inspiring projects selected as finalists for the Unilever Sustainable Living Young Entrepreneurs Awards.

Jay Friedlander, COA's Sharpe-McNally Chair of Green and Socially Responsible Business, spoke at the Fair Food Business Boot Camp, a three-day intensive program for emerging, high-potential food system enterprises in the Northeast.

The music album, *Floaties*, by Lucy Jan-Turan was given high reviews by Green Door Magazine.

"Our Planet in the Balance: The World We Will Inherit" by Anjali Appadurai '13, a response to the UN Climate Change Convention, is featured in *The Independent*.

JANUARY 2014

COA's first free, unlimited-enrollment massive open online course (MOOC) was taught by COA professor David Feldman for the Santa Fe Institute.

The National Endowment for the Arts (NEA) announced that author Josie Sigler '99 was selected to receive a \$25,000 Creative Writing Fellowship in Prose.

Nicholas Lapham and Sam Quinn of The Farm at Sunnyside in the Virginia Blue Ridge spoke at COA's Human Ecology Forum to discuss their farm's commitment to biodiversity and its consequential challenges.

Lindsay Mercer '15 exhibited pieces in the Blum Gallery where all colors were extracted by hand from native and foreign plant fibers.

FEBRUARY 2014

A visually stunning whale exhibit by Dan DenDanto '91, opened at Emery Community Arts Center at the University of Maine at Farmington.

College of the Atlantic received a \$589,300 grant from David Rockefeller as seed funding for the Peggy Rockefeller Farms, one of the college's laboratories for understanding and experimenting with the human ecology of food systems.

Rory Curtin '17 shared her experiences as the Farm and Greenhouse Manager for Conservacion Patagonica, a conservation project in Chacabuco Valle, Chile in "Patagonia Sur Sin Represas: Ecological Exploitation at the End of the Earth" at COA's Human Ecology Forum.

MARCH 2014

COA President Darron Collins '92 spoke at the Climate Solutions Expo & Summit at the August Civic Center in Maine.

Ian D. Medeiros '16 and botany faculty member Nishanta Rajakaruna, received the Maine Sea Grant Program Development Fund for their project, "Investigating Metal Accumulation by Seaweeds at the Callahan Mine Superfund Site, Brooksville, Hancock Co., Maine, USA."

COA exceeded its 24-Hour Challenge goal of collecting 642 gifts in 24 hours to receive a \$24,000 matching gift. In total, the fundraising effort received 729 gifts in the span of 24 hours, raising \$48,295.51, and thanks to all the outpouring of support from the COA community, the college received an additional \$36,000 from two generous donors.

APRIL 2014

Paul Excoffier '14 won the Joan K. Hunt and Rachel M. Hunt Summer Scholarship in Field Botany from the Garden Club of America.

Humanities faculty member Richard Borden published a new book, *Ecology and Experience*.

COA held its annual Earth Day event, celebrating the planet and all its creatures through a wide range of fun and thought for individuals and families.

Lisa Bjerke and Graham Reeder who were awarded Watson Fellowships, used funding for yearlong pursuits on a project of their dreams. The students are among 40 seniors from 31 colleges who were chosen by the foundation from 148 finalists.

MAY 2014

College of the Atlantic was awarded two Projects for Peace for 2014. One project, Rooftop of Eden, was awarded to Bogi Ivanegova '14, Ana Puhac '14, and Zuri de Souza '14, and the second project, Empowering Local Initiatives: Building Food Sovereignty went to Maytik Avirama '15 and Maria Escalante '15.

Parent Trustees Becky and Dylan Baker presented a screening of, Mr. Baker's new film, *23 Blast*, with a "Talk Back" and cocktail reception with all proceeds going to a new Chair in the Performing Arts at COA.

Freelance journalist and reporter Seth Freed Wessler spoke presented, "Human Collateral: Investigative Journalism on Injustices of US Immigration Enforcement" at COA's Human Ecology Forum.

JUNE 2014

The Commencement 2014 keynote address was given by Mary Harney '96, Honorary MPhil '14 to COA's 76 new graduates.

Faculty member in global environmental politics Doreen Stabinsky was one of seven contributors to the New York Times opinion page, Room for Debate, on the topic: "Can The Market Stave off Global Warning?"

GreenBuildTV, a hands-on vehicle providing case study applications to help both professional builders and consumers visited the COA campus.

Botany faculty member Nishanta Rajakaruna delivered a keynote talk during the 8th International Conference on Serpentine Ecology in Sabah, on the island of Borneo, Malaysia.

LEADERSHIP GIFTS

THE PRESIDENT'S CIRCLE

The President's Circle is comprised of those donors who give \$25,000 or more to support COA, its programming, and mission. We would like to express our deep appreciation to those who gave in fiscal year 2014.

THE CHAMPLAIN SOCIETY

The Champlain Society (TCS) is College of the Atlantic's premier giving society. It was created in 1988 to give appropriate recognition to those special friends who contribute \$1,500 or more to College of the Atlantic's Annual Fund.

The importance of annual giving at this level is critical to the stability & ongoing operations of the school, to the advancement of the College's mission, to provide financial aid where needed & support for maintenance & stewardship of the campus.

THE CHAMPLAIN SOCIETY

PRESIDENT'S CIRCLE \$25,000+

Anonymous (2)
Mr. Leslie C. Brewer
T.A. Cox
Mr. & Mrs. Joel Davis
Mr. & Mrs. Shelby M.C. Davis
Davis Educational Foundation
Arthur Vining Davis Foundations
Fidelity Foundation
Dr. & Mrs. Philip Geier
Mrs. Polly Guth
Mr. Samuel M. Hamill, Jr.
Mr. John Harper
Mr. & Mrs. Edward C. Johnson III
Mr. & Mrs. Robert Kogod
Meg & Miles Maiden '86
Mr. & Mrs. Forrest Mars, Jr.
Jennifer & Jay McNally '84
MELMAC Education Foundation
Mr. & Mrs. Gerrish Milliken
Rebecca & Steve Milliken
Meredith & Phil Moriarty
National Center for Research Resources, NIH
The New York Community Trust
The Partridge Foundation
The Honorable Chellie Pingree '79 & Donald Sussman
James Dyke & Helen Porter
David & Donna Reis
Mr. & Mrs. Hamilton Robinson, Jr.
Mr. & Mrs. Henry D. Sharpe, Jr.
William P. Stewart
Mrs. Allan Stone
Mr. & Mrs. William Thorndike, Jr.
US Department of Commerce
US National Park Service
Christiaan '09 & Cody van Heerden, MPhil '15

**deceased*

FOUNDER \$10,000–24,999

Anonymous (2)
Mr. & Mrs. Robert M. Bass
Mr. & Mrs. Timothy Bass
Mr. Leslie C. Brewer
Horace Hidreth/Seal Bay Fund of the Maine Community Fdn
Mr. & Mrs. Melville Hodder
Sonja Johanson '95 & Richard Gordet
Burks B. Lapham
Mr. & Mrs. Nicholas Lapham
Mrs. Marcia T. MacKinnon
Mr. & Mrs. Clement E. McGillicuddy
Jennifer & Jay McNally '84
Ms. Elinor Newman '87/Trilobite Fund of the Tides Fdn
Mr.* & Mrs. Daniel Pierce
Elwood R. Quesada Educational Fdn
Mr. & Mrs. Mitchell Rales
Dr. Walter Robinson
The Seth Sprague Educational & Charitable Fdn
William P. Stewart

PATHFINDER \$5,000–9,999

Mr. & Mrs. William G. Foulke, Jr.
Susan Dowling & Andrew Griffiths
Mr. Peter Hunt/Point Harbor Fund of the Maine Community Fdn
Mr. & Mrs. William V.P. Newlin
Willy Osborn
Mr. & Mrs. C.W. Eliot Paine/
The Puffin Fund of the Maine Community Fdn
Mr. & Mrs. George Putnam
Mr. & Mrs. John R. Robinson/Widgeon Point Charitable Fdn
Mr. David Rockefeller
David Rockefeller Fund, Inc.
Amy & Hartley Rogers
Marthann & Edward Samek
Peter H. & Lucy Bell N. Sellers
Mr. & Mrs. Stephen Sullens
Ms. Phoebe Whipple

DISCOVERER \$2,000–4,999

Anonymous (2)

Mary Dohna '80 & Wells '80 Bacon

Mr. & Mrs. Dylan Baker

Mr. & Mrs. Mark Bamford

Bar Harbor Whale Watch Co.

Sandi Read & Ron Beard

Joan Stroud Blaine

Hon. & Mrs. Robert O. Blake

Mr. & Mrs. Benjamin Brewster

Mr. Frederick C. Cabot

Paul & Virginia Cabot Charitable Trust

Roc & Helen Caivano '80

Linda K. & John H. Carman

Susanna Porter & Jamie Clark

Rod & Verena Cushman

Philip & Tina DeNormandie

Mrs. F. Eugene Dixon

Mr. & Mrs. John Nicholas Dowling

Mr. Lawrence Duffy

Mrs. Frederick Dupree, Jr.

Mr. Samuel Felton

David & Judith Fischer

Goldman, Sachs & Co.

Mr. & Mrs. Paul J. Growald

Mr. & Mrs. George B.E. Hambleton

Natalie Hamill ('06)

Mrs. Penelope Harris

Lynna & Jeffrey Horowitz

Mrs. Caroline Huber

IndCor Properties

Mr. & Mrs. Jan F. Karst

Mr. John M. Kauffmann

Mr. C. & Dr. E. Kehoe

Mr. & Mrs. Peter Loring

Sarah A. McDaniel '93

Robert J. & Jane H. Meade

Pamela G. Meyer

Nancy Milliken

Mr. & Mrs. Benjamin R. Neilson

Princeton Area Community Fdn

Ms. Diana Rockefeller

Ms. Sydney Roberts Rockefeller

Romill Foundation

Dr. Nadia Rosenthal

Edith & Bill Rudolf

Mr. & Mrs. Robert Shafer

State Street Corporation

The Swan Agency – Insurance

Nick & Joan Thorndike

Ms. Katherine Weinstock '81

EXPLORER \$1,500–1,999

Bar Harbor Bank & Trust

Mr. & Mrs. William Bartovics

Patricia & Curtis Blake

Lynn Boulger & Tim Garrity

Mr. & Mrs. Bruce Bradley

Charles Butt

Rebecca Buyers Samuel '81

Mr. & Mrs. Harry Charlston

Karen & Darron Collins '92

Ms. Sally Crock

Mr. Adam Dau '01/

Dabones Studio Limited

Ms. Deborah DeWalt

Mr. & Mrs. David Donovan

The First

Dr. & Mrs. Robert Fulk

Mr. Edwin N. Geissler ('76)

Margie Grace Shethar

Mr. & Mrs. Richard Habermann

Anne Stroud Hannum

Mr. & Mrs. Robert Hoguet

Ms. Sherry Huber

Ms. Leslie L. Jones '91

Susan Lerner & Steven Katona

Mark Gauthier & Arthur Keller

The Keller Family

Mr. & Mrs. John Kelley III

Mr. & Mrs. John Kelly

Mr. & Mrs. Gilbert Kinney

Keith & Susan Kroeger

Margaret & Philip Kunhardt '77

Mrs. Gerrit Lansing

Machias Savings Bank

Mr. & Mrs. Frederick Malone

Ms. Pamela Manice

Ms. Kathe Gates McCoy

Mr. & Mrs. Grant G. McCullagh

Mr. & Mrs. Gerrish Milliken

The Gerrish H. Milliken Foundation

Mr. & Mrs. Robert W. Milotte, Jr.

Phyllis Anina Moriarty

Ms. Susan Parker

Ms. Judith Perkins

Bruce Phillips '78

Mr. & Mrs. Charles E. Pierce, Jr.

Jay & Lisa Pierrepont

Mrs. Eben Pyne

William B. Ruger, Jr.

Cynthia Livingston &

Henry L.P. Schmelzer

E.L. Shea, Inc.

Mr. Winthrop Short

Dr. & Mrs. Dennis Shubert

Ms. Caren Sturges

Ms. Anne Tilney

Laura Stanton & Kim Tomlinson

Mr. & Mrs. Carey Turnbull

Julia Merck & Hans Utsch

Mr. & Mrs. James Van Alen II

Ms. Kathleen Vignos Folsom

Mr. John Wilmerding

Louis & Judith Zawislak

NORTHERN LIGHTS SOCIETY

The Northern Lights Society honors individuals who have made planned gifts to benefit COA. We want to thank the following members:

Anonymous (2)

Sandi Read & Ron Beard

Mr. & Mrs. Fred Benson

Lynn Boulger & Tim Garrity

Mr. Leslie C. Brewer

Ker Cleary '84

Norah D. Davis

Mrs. Joanne Devlin

Gordon Iver & Dorothy Brewer Erikson

Ms. Vikki Evers

Barbara McLeod & David Hales

Mr. & Mrs. George B.E. Hambleton

Mr. Samuel Hamill, Jr.

Ann Sewall & Edward Kaelber

Mr. John Kauffmann

Mr. & Mrs. John Kelly

Margaret & Philip Kunhardt '77

Mr. & Mrs. Duncan MacKinnon

Mr. & Mrs. John MacKinnon

Mrs. Marcia MacKinnon

Ms. Marcy MacKinnon

Sarah A. McDaniel '93

Meredith & Phil Moriarty

Frederick S. Moss '79

Mr. & Mrs. C.W. Eliot Paine

Mr. & Mrs. Hamilton Robinson, Jr.

Tom & Susanna Meade Schindler

Cynthia Livingston & Henry L.P. Schmelzer

Mrs. Clyde Shorey, Jr.

Stuart Dickey Summer '82

THE BLACK FLY SOCIETY

Honoring College of the Atlantic's mascot, The Black Fly Society was established to make donating to COA's annual fund easier & greener.

We hope you'll join this swarm of sustaining donors by setting up a monthly online gift!
It's the paperless way to give to COA.

Go to coa.edu/donatenow & follow the instructions.

Questions?
Call 207-801-5622.

Alumni Leadership Circle

COLLEGE OF THE ATLANTIC

The Alumni Leadership Circle (ALC) honors the generosity of alumni who give \$500 or more to College of the Atlantic in any given year.

Anonymous (3)

Mary Dohna '80 & Wells '80 Bacon

Bruce Bender '76

Ranjan '04 & Deodonne '06 Bhattarai

John Biderman '77

Deirdre Swords & Michael Boland '94

Dennis Bracale '88

Kevin & Amanda Bunker '98

Shan Burson '83

Rebecca Buyers Samuel '81

Roc & Helen Caivano '80

Erin Chalmers '00

Diana Cohn '85

Karen & Darron Collins '92

Adam Dau '01

George & Kelly Dickson, MPhil '97

David Emerson '81

Elsie Flemings '06 & Richard Cleary

Joanne Rodgers Foster '85

Mr. Edwin N. Geissler ('76)

June LaCombe & Bill Ginn '74

Nina '78 & Jonathan '78 Gormley

Nikole Grimes '96

Cyrus & Patricia Hagge ('77)

Natalie Hamill ('06)

Rebecca Hancock '97

Katherine Hazard '76

Sarah '09 & Sam '09 Heller

Susan B. Inches '79

Sonja Johanson '95 & Richard Gordet

Ms. Leslie L. Jones '91

James Kellam '96

Nat '04 & Ivy '05 Keller

Margaret & Philip Kunhardt '77

Rob Marshall '87

Marie McCarty '82 & Steven Baird '83

Sarah A. McDaniel '93

Suzanne Durrell & Ian Scott McIsaac ('76)

Jennifer & Jay McNally '84

Jeffrey Miller '92

Elinor Newman '87

Tammy '97 & Philip '98 Nicholas

Carol '93 & Jacob '93 Null

Tobin '95 & Valerie ('98) Peacock

Bruce Phillips '78

Abby Rowe ('99)

Zach '00 & Autumn '01 Soares

Elena Tuhy-Walters '90 & Carl Walters

Christiaan '09 & Cody MPhil '15 van Heerden

Lisa Burton '86 & Chris ('83) Vincenty

Donna & William '76 Wade

Katherine Weinstock '81

Ms. Jingran Xiao ('89)

ALUMNI GIFTS

Alumni giving demonstrates to other funders — individuals as well as foundations — the sense of value students received from their education. We stress participation — a gift of any size is appreciated. Thank you to all of the following.

1971

Gray Cox
Patricia Jennings

1974

William Ginn
Eric Henry
Catherine Johnson

1975

Ellen Seh

1976

Susan George Applegate
Bruce Bender
Edwin Geissler
Nadine Gerds
Katherine Hazard
Josephine Todrank Heth
Craig Kesselheim
Ian Scott McIsaac
Peter G. Milliken
William Wade

1977

Jeffrey Baker
John Biderman
Marilyn Downs
Thomas Fisher
Megan Godfrey
Scott Kraus
Philip Kunhardt
Carol Manahan
Susan Priest Pierce
Frances Pollitt
Rebecca Renaud
David Winship
Patricia H. D. Hagge

1978

Jerry Bley
Sarah Cochran
Jackson Gillman
Jonathan Gormley
Nina Gormley
Julie MacLeod Hayes
Bruce Phillips
Cathy Ramsdell
Barbara Sassaman
Timmon Wallis

1979

Paul Beltramini
Pamela Bolton
Lisa Damtoft
Robert Holley
Susan Inches
Andrea Lepcio
Frederick Moss
Chellie Pingree
Frank Twohill

1980

Anonymous
Mary Dohna Bacon
Wells Bacon
Cheryl Bartholomew
Robin Beltramini
Clifford Bernier
Helen Caivano
Steve Demers
Jaki Erdoes
Cynthia Jordan Fisher
Susan Freed
Terry Lee Good
Lisa Holley
Evelyn Mae Hurwich
Steven King

William McDowell

Anne Patterson
Keith Prairie
Wendy Van Dyke
Susan Woehrlin

1981

Beverly Agler
Bruce Becque
Rebecca Buyers Samuel
Francis Cole
David Emerson
Abigail Goodyear
John Jacob
Robert May
Lynda McCann-Olson
Martha Pearson
Mark Simonds
John Viele
Benjamin Walters
Katherine Weinstock
Jean Weiss

1982

Anonymous (2)
Glen Berkowitz
Bruce Friedman
Gail Henderson-King
Marie McCarty
Donna Munro
Paul Munro
Catherine Straka
Stuart Summer
Katrina Van Dine
Jane Winchell

1983

Bethany Aronow
Evelyn Ashford

Steven Baird

Sherman Burson III
Douglas Coots
Jill Cowie-Haskell
Joseph Edes
Julie Erb
Matthew Gerald
Cara Guerrieri
Esther Karkal
Abigail Littlefield
Lauren McKean
Francis Owen
Shoshana Perry
Christopher Vincenty
Michael Weber
Betsy Wisch

1984

M. Bernadette Alie
David Avery
Benjamin Cowie-Haskell
Holly Devaul
Matthew Hare
Anna Hurwitz
Joplin James
Peter Jeffery
Maria Vanegas Long
Jay McNally
Clifton McPherson
Benoni Outerbridge
Margaret Pennock
Kenneth Punnett
Laura Starr-Houghton
William Stevens
John Allen Dandy

1985

Anonymous
Diana Cohn

Joanne Rodgers Foster
Peter Heller
Carol Mead
Margaret Scheid
James Senter

1986

Rosemarie Avenia
Tenia Bannick
Elizabeth Blugerman
Lisa Burton
Cynthia Chisholm
Jane Halbeisen
Woodmansee
Susan Highley
Jamien Jacobs
Suzanne Knecht
L. Paul Kozak
David Mahoney
Miles Maiden
David Malakoff
D. Barclay McCurdy
Anne Swann
Scott Swann
Sarah Huntington

1987

Anonymous
J. Miles Batchelder
Robert Marshall
Elinor Newman
Eric Roos

1988

Anonymous
Paul Boothby
Dennis Bracale
Teisha Broetzman
Kim Chater
Kevin Geiger
Lauren Gilson
Marcia Jaquith
Rosemary Kelley-Demers
William McLellan

Edward Monat
Richard Simis
Dorie Stolley

1989

Jennifer Blansfield
Rachel Bullock
Mark Cosgrove
Jared Crawford
Libby Dean
Jessica Greenbaum
Linda Gregory
Lars Henrikson
Barbara Meyers
Dina Petrillo-Herz
Gerald Robinson
David Vickery
Jingran Xiao

1990

Ann Arseniu Gallivan
Emily Bracale
Lisa Farrar
Benjamin Goldberg
Michele Kelsey
Melissa Lessard-York
Julianna Lichatz
Andrea Lynn
Megan McOsker
Peter Moon
Daniel Sangeap
Alexandra Simis
Maja Smith
Megan Smith
Elena Tuhy-Walters

1991

Anonymous
Katherine Clark
Daniel DenDanto
Thomas Fernald
Graham Goff
Elizabeth Heidemann
Noreen Hogan

Leslie Jones
Michael Kacergis
David Lamon
Robert Ledo
J. Gregory Milne
Bridget Mullen
Jeremy Norton
Edward Ormsby
Melissa Ossanna
Meghan Piercy
Natalie Springuel
J. Louise Tremblay
Joshua Winer

1992

John Avila
Lelania Prior Avila
Julie Barth
Darron Collins
Erica Desmond
Mollie Donohue
Peter Emmet
Robert Finn
Erin Goff
Bruce Hazam
Jennifer Judd-McGee
Dawn Lamendola
Randy Lessard
Philip Lichtenstein
Jeffrey Miller
Laurie Pansa
Diane Barnett Phipps
Andrea Roberto
William Scanga
Kristie Simko Wells
Lauren Slayton
Heidi Stanton-Drew
Mark Tully
Jeffrey Wells
Elizabeth Lavery

1993

Timothy Case
Jennifer Crandall

Kevin Crandall
Catherine Devlin
Bonnie Giacobelli
Todd Graham
Christian Johnson
Lynn Kenison-Higgins
Heather Martin
Sarah McDaniel
Julie Nations
Carol Null
Jacob Null
Jennifer Rock
CedarBough Saeji
Jennifer Vinck
Atsuko Watabe
Patrick Watson
Peter Williams

1994

Ted Bartles
Michael Boland
Amy Breen
Robert DeForrest
Kathryn Harmon Ledo
Jennifer Harris
Zackary Klyver
Geneva Langley
Kirsten Lawrence Helfrich
Nishanta Rajakaruna
Amanda Reed
Susan Sullivan
Timothea Sutton-Antonucci
Erik Torbeck

1995

Anonymous
Neal Antonucci
Elizabeth Rousek Ayers
Michael Blair
Colin Capers
Angela Dearborn Tardy
Scott Dickerson
Sonja Johanson
Michael Kattner

Juliet Leeming
Ava Moskin
Heather Murray
Tobin Peacock
Andrea Perry
Suzanne Wagner
Justin Willis
Michael Zboray

1996

Anonymous
Ann Clemens
Nikole Grimes
Mary Harney
Shelagh Harvard
Ian Helfrich
James Kellam
Deborah Keisch Polin
Jason Rich
Ryan Ruggiero
Bogart Salzberg
Matthew Sharp
Michael Staggs
Sarah Tyson
Paul Isaac Wagner

1997

Kelly Dickson
Sarah Gentry
Mary Griffin
M. Rebecca Hancock
Margaret Hoffman
Tammy Nicholas
Amy Scott
Ryder Scott
Jennifer Smyth
Mary Burke Townsend
Christopher Witt

1998

Ryan Andrew Boduch
Amanda Bunker
Raechelle Edmiston-Cyr
Edward Haynsworth

Erik Martin
Brenden Moses
Philip Nicholas
Luciana Francesca Pandolfi
Valerie Peacock
Toby Stephenson
Tracey Anne Teuber
Rebecca White

1999

Heather Albert-Knopp
Jessica Lynn Damon
Edouard deVarennes
Jacob Eichenlaub
Hannah Fogg
Mindi Friedwald
Laurel Harris
Jill Kiernan
Carrol Lange
Benjamin Warren Lord
Yasmin Lucero
Elizabeth Nixon
Abby Rowe
Luke Wagner

2000

Genevieve Angle
Ryan Arsenault
Jaime Beranek
Melissa Blue Sky
Melinda Casey-Magleby
Erin Chalmers
Jessie Davis
Cerissa Desrosiers
Katherine Dube
Eileen Everett
Michael French
Annika Ginsberg
Katherine Griffin
Travis Hussey
Tori Jackson
Shawn Keeley
Heather Lakey
Jude Lamb

Annabel Linquist
Chloé Marr-Fuller
Michael Morgenstern
Chase Morrill
Rachel Biggar Moses
Anne Mary Myers
Abraham Noe-Hays
Alexa Pezzano
Rebecca Pooler
Jennifer Prediger
Kathleen Pritchard
Kirsten Schwarz
Rolanda Seymour-Sarkis
Zachary Soares
Tanya Sundberg
Meg Westfox
Beth Ann White

2001

Lauren Breault Sinclair
Laura Casey
Adam Dau
Angela DiPerri
Lisa Duncan
Morgan Wing Goodale
Elizabeth Gwinn
Joseph Kiernan
Noah Krell
Caroline Leonard
Blaise Maccarrone
Benjamin Macko
Marie Malin
Rebecca Melius
Kendra Miller
Chandreyee Mitra
Justin Mortensen
Edward Muennich
Shiva Polefka
Bethany Haase Remmers
Clara Rutenbeck
Marcie Ryan
Autumn Soares
Rita Turner
Abby Tusing

Rachel Worthen
Michael Zwirko

2002

Anonymous
Rickie Bogle
Justin Bowers
Blair Foster Currier
Caleb Fuller Davis
E. Nicole d'Avis
Cameron Hale Douglass
M Piper Dumont
Brienne Jordan
Joanne Kemmerer
Gabrielle Kilponen
Borbala Kiss
Sarah Ellen Morrill
Finn Cooper Pillsbury
Kerri Sands
Jennifer Douville VanHorne

2003

Anonymous (3)
Eben Albert-Knopp
Jennifer Atkinson
Alana Beard
Jessica Bradshaw
Emily Clark-Usinowicz
Matthew Corum
Hans Daubenberger
Ira Gooch
Kathryn Hunninen
Quintana Kesler-McGrath
Julia Davis McLeod
Bethany Murray
Drake Pillsbury
Caitlin Unites
Jacob Usinowicz
Cory Whitney

2004

Anonymous
Evan Bender
Ranjan Bhattarai

Rohan Chitrakar
Briana Duga
Jamie Frank
Erin Heacock Zwirko
Julia Hefner
Nathaniel Keller
April Mauro Chitrakar
Dominic Muntanga
Kimberly Austin Nathane
Katherine Norton
Oliver Orion
Zachary Reidman
Allison Rogers Furbish
Noah Scher
Anais Tomezsko
Hua Wang
Nellie Wilson

2005

Anonymous
Lydia Ann Brown
Seth Carbonneau
Diana Choksey
Sarah Drummond
Shaya Durbin
Samuel Edmonds
Katie Freedman
Jacquelyn Gill
Shane Hall
Eduarta Holl
Eamonn Hutton
Jennifer Jones
Sarah Keeley
Ivy Keller
Lauren Pfund
Lauren Rupp
Santiago Salinas
Sanjeev Shah
Rachael Shah
Nina Overgaard Therkildsen
Marjolaine Whittlesey

2006

Deodonne Bhattarai

Jason M. Childers
Nikhit D'Sa
Beth Gallant
Marisa Glass Al Raja
Jessica Glynn
Jay Guarneri
Natalie Hamill
Tanner Harris
Amy Hoffmaster
Kara Johnson
Eliana Johnston
William D. Luther
Ethan Niederer
Thupten Norbu
Jodi Sargent
Julia Reid Simmons
Carolyn Snell
Julianne Taylor

2007

Anonymous (2)
Aleksandra Aljakna
Devon Atwood
David Camlin
John Deans
Nidhi Eipe
Nickilynn Estologa
Gabriel Finkelstein
Elsie Flemings
Alexander Fletcher
Anna Goldman
Genelle Harrison
Kayla Hartwell
Virginie Lavallee-Picard
Erica Maltz
Peter Pavicevic
Jacqueline R. Ramos
Kate Sheely
Erin Soucy
Sarah Steinberg
Shamsher Virk

2008

Erin Allen

Sarah Barrett
Sean Berg
Heather Berg
Sarah Haines Culler
Zinaida Dedeic
Kate Hassett
Sarah Haughn
Amanda Hooykaas
Danielle Meier
Benjamin Nimkin
Kaitlin Palmer
Emma Rearick
Shoshona Njama Smith
Amanda Spector
Julia Walker Thomas
Phoebe Van Vleet

2009

Ashley Adler
Mirza Alas Portillo
Shaun Aylward
Rahvi Barnum
Marni Berger
Lauren Broomall
Farrell Campbell
Brett Ciccotelli
Joanna Cosgrove
Diana Escobedo Lastiri
Tess Faller
Sean Fitzgerald
Samuel Heller
Sarah Short Heller
Richard Hilliard
Sarah Jackson
Nick Jenei
Peter Jenkins
Michael Keller
Ingrid Lindstrom
Neith Little
Iris Lowery
Samuel Miller-McDonald
Sarah Neilson
Rebecca Paine
Jose Juan Perez Orozco

Elena Piekut
Laura Pohjola
Mary Ropp
Lisa Rosenthal
Helena Shilomboleni
Jasmine Smith
Hannah Stevens
Christiaan van Heerden
Bik Wheeler

2010

Anonymous
Mikus Abolins-Abols
Alyson Bell
Geena Berry
Oliver Bruce
Katelynn Christian
Andrew Coate
Sarah Colletti
Jeanee Dudley
Samantha Haskell
Noah Hodgetts
Carly Imhoff
Robin Kuehn
Quincy McMichael Lewis
Margaret Longley
Daniel Mahler
Matthew Maiorana
Laci Mitchell
Leland Moore
Lauren Nutter
Taj Schottland
Krista Thorsell
Rebecca Wartell
Jacob Weisberg
Lillian Weitzman
Amy Wesolowski

2011

Anonymous
Natalie Barnett
Jacqueline Bort
Alexander Brett
Katelyn Costello

Madeleine Cutting
Amelia Eshleman
Evan Griffith
Allison Hicks
Steven Humphreys
Alicia Hynes
Bethany Johnson
Philip Kunhardt
Brianna Larsen
Daniel Lindner
Eli Mellen
Adelina Mkami
Jordan Motzkin
Luka Negoita
Neil Oculi
Elizabeth-Anne Ronk
Katelyn Ross
Matthew Shaw
Juan Carlos Soriano Yabar
Caitlin Thurrell
Robin Van Dyke
Stephen Wagner
Julia Walsh
Brooke Welty

2012

Anonymous
Alice Anderson
Lucy Atkins
Tasha Ball
Rebecca Berezuk
Jordan Chalfant
Julia DeSantis
Matthew Dickinson
Marina Garland
Sarah Gribbin
Nicholas Harris
Fiona Hunter
Franklin Jacoby
Louise Kirven-Dows
Luke Madden
Jessica McCordic
Virginia Mellen
Rain Perez

Katherine Perry
Hannah Plekon
Laura Prada
Emmy Raviv
Megan Trau
Annick Bickson
Julia Bretz

2013

Anonymous (2)
Devin Altobello
Bethany Anderson
Austin Bamford
Mollie Bedick
Rachel Briggs
Bronwyn Clement
Colleen Courtney
Alexandria Fouliard
Nathaniel Hilliard
Madalynne Magnuson
Kaitlin Mathews
Cayla Moore
Ruby Nelson
Samuel Rosen
Eliza Ruel
Carlisle Segal
Katherine Shlepr
Anna Stunkel
Jeannie Suhrheinrich
Trudi Zundel
Sarah Markwood

2014

Anonymous
Victoria Accardi
Talia Apkon
Janoah Bailin
Barbara Beblowski
Lauren Benzaquen
Natalie Bloomfield
Chloe Chen-Kraus
Mairi Connelly
Brittany Cullen
Lucca D'Aleo

Zuri de Souza
Leland DeWalt
Rachel Drattler
Sarah Duff
Alexandra Dunbar
Annika Earley
Paul Excoffier
Magdalena Garcia-Ponder
Elena Gilis
Sarah Hines
Amanda Hogate
Michael Hueter
Michael Jenks
Robert Lau
Benjamin Leung
Richard MacDonald
Polly McAdam
Elizabeth McCusker
Benjamin Moniz
Adrienne Munger
Sean Murphy
A. Addison Namnoum
Gabriela Nijadlik
Delilah Owen
Joseph Perullo
Alison Pierik
Alex Pine
Tari Pisano Rowe
Aydan Pugh
Sarah Rasmussen
Delphinia Remaniak
Chloe Rohn
Zinta Rutins
Noah Sawyer
Hans Schnorr von Carolsfeld
Ivy Sienkiewicz
Jivan Sobrinho-Wheeler
Yuka Takemon
Nathan Thanki
Abigail Turner
Kathleen Unkel
Abigail Urban
John Wass
Ryan Woofenden

2015

Casey Acklin
Erica Allen
Samuel Allen
Willa Baker
Leslie Beggs
Stephen Brown
Maria Escalante
Rebecca Flesh
Lucas Greco
Jacquelyn Jenson
Madeline Long
Wade Lyman
Margaret Maiorana
Robert Miles
Kristen Ober
Mary Katherine O'Brien
Anna Odell
Saren Peetz
Emily Peterson
Christopher Phillips
Nicholas Sawyer
Erickson Smith
Julian Velez

2016

Anonymous
Shelby Allen
Roman Bina
Maya Critchfield
Rory Curtin
Klever Descarpontriez Rojas
Madeline Hoepner
Connor Huggins
Surya Karki
Claire Koerschen
Ian Medeiros
Alexandria Miller
Madeline Motley
Eloise Schultz
Alyssa Seeman

2017

Eric Accardi
Teresa Bompczyk
Sergio Cahueque
Megan Comey
Kendall Cook
Elizabeth Crocket
Galen Hecht
Grace Jia
Zakary Kendall
Aneesa Khan
Emma Kimball
Peter Martin
Connor O'Brien
Hanna Ostby
Maxwell Paris
Michelle Pazmino
Miguel Provencio
Ally Rosenberger
Molly Samuels
Daniel Shaw
Abigail St. Onge
Sara Velandar
Brett Welch
Jordan Young

2018

Natasha Krell

FRIENDS OF COA

The following list reflects COA's Annual Giving for the fiscal year July 1, 2012 through June 30, 2013. With deep gratitude & appreciation, we acknowledge the generosity of the following.

Anonymous (22)	Ms. Susan Thomas Blaisdell	Mr. & Mrs. Elliot Cohen
3M Foundation	Ms. Shirley Blancke	Ms. Jane Cohen
Murray Abramsky	Ms. Edith Blomberg	Nancy Andrews & Dru Colbert
Valerie Acklin	Mr. Jarly Bobadilla	Ms. Mary Collins
Adirondack Community Trust	Boeing Company	Gerald & Suzanne Colson
Enoch Albert & Sharon Knopp	Ms. Nancy Bompczyk	Melissa & Frederick Cook
Ms. Jane Alexander	Patricia Honea-Fleming	Coplon Associates
Ms. Judith Allen	& Richard Borden	Stewart Corn
Mr. & Mrs. Craig Altobello	Ryan Bouldin & Elizabeth Levy Bouldin	Dick Atlee & Sarah Corson
John & Karen Anderson	Mr. & Mrs. James Brennan	Dr. Melville & Polly Cote
Mrs. Diane Anderson	Ms. Jill Briggs	Mr. Ralph Crabtree
Martha & David Anderson	Ms. Jacqueline Brittain	Mr. & Mrs. Steven Crabtree
Mr. & Mrs. Schofield Andrews III	Mr. & Mrs. Edward Bromage	Lynn Cyr & James A. Crawford
Jim & Mary Jo Askew	Mr. Ashley Bryan	Stefan H. Cushman
Atwater Kent Foundation, Inc	Richard Bullock	Stan & Jane Davis
Mr. Bobbi Bailin	Mr. & Mrs. Ordway P. Burden	Norah D. Davis
Sarah & David Baker	Robert Gossart &	Mrs. Rachel Deans
Ms. Bridgette Chace Kelly Ball	Judith Burger-Gossart	Dennis & Joanne Deleconio
Mr. & Mrs. Philip Banks	Mr. Brendan Burke	Ms. Dominika DelMastro
Drs. Victor & Claire Barbetti	Beth Burnam	Elisabeth Rendeiro & Steven DePaul
Barbara Tennent & Steven Barkan	Charles & Barbara Burton	Ms. Tammy Dery
Bobby Kelley & Jill Barlow-Kelley	Ms. Erika Butler	Mr. Robert DeSimone
Noel & Laurie Barnett	Mr. & Mrs. Thomas Cahill	Mrs. Charles Dickey, Jr.
David Struck & Lavon Bartel	Ms. Trisha Cantwell-Keene	Mr. & Mrs. Richard Dinolfo
Mr. & Mrs. William Bartovics	William Carpenter & Donna Gold	Jefferson Dobbs
Sandra Gargus & Robert Batt	Barbara & Vinson Carter	Arthur Dole
Wesley & Terrie Beamer	Suzanne Taylor & Don Cass	Mr. Millard Dority
Ms. Lily Beaugard	Cinnamon Catlin-Legutko	Mr. & Mrs. Darrold Dorr
Emily M. Beck & Geoffrey P. Young	Lucy Hull & E. Barton Chapin	Downeast Transportation, Inc.
Jeannie & Henry Becton, Jr.	Douglas Michael & Kimberly Childs	Mr. & Mrs. Stephen Downing
Robert & Ellen Beekman	Katherine Kaufer Christoffel	Mrs. William Drury
Mr. John Beggs	Chubb & Son	Ms. Judith Dudley
Bell & Anderson, LLC	Alyne & Joseph Cistone	Mrs. Marcia Dworak
Mr. & Mrs. Fred Benson	Clarion Research Inc	Amb. & Mrs. William Eacho III
Rev. & Mrs. Robert Benson	Timothy B. Clark & Hannah Sistare	Eden Realty
Mr. Robert Hunt Berry	Steve Redgate & Dianne Clendaniel	Rose Edwards
Ms. Nancy Marshall Bickel	Mr. Kenneth Cline	Ellsworth Builders Supply
Mr. & Mrs. Ola Bjerke	Catherine Clinger	Ms. Carol Emmons
Ms. Laurie Black	Jan Coates	Dianna & Ben Emory

Carol & Jackson Eno
Joel & Arline Epstein
Equity Residential
Mrs. Bertha Erb
Gordon Iver & Dorothy Brewer Erikson
Fund of the Greater Worcester
Community Foundation
Mr. Daniel Etman
Ms. Elizabeth Etman
Casey Jones & Bill Faller &
Katherine Jones
Mrs. Sasha Fassett
Dr. & Mrs. Clifford Faull
Mr. & Mrs. Nathaniel Fenton
Thos & Carroll Fernald
Mr. & Mrs. Mark Fimbel Stunkel
Heidi & David Fitz
Peter & Ronda Flaherty
Mr. & Mrs. William M.G. Fletcher
Cherie & Chad Ford
Freeport-McMoRan Copper &
Gold Foundation
Beth Allen & Valerie Frey
Ursula Hanson & Jay Friedlander
JoAnne & Richard Fuerst
Jeffrey Seeley & Linda Fuller
Mr. Bernard Fuller
Ms. Kathryn Fuller
Jim Fuller & Jenny Cassel
Mr. David Furholmen
Galyn's Galley
GE Foundation
Ms. Helen Geils
Stephen & Kathleen George
Ms. Anne Giardina
Drs. Wendy & Alan Gladstone
Dr. & Mrs. Donald Glotzer
Gerda Paumgarten & Larry Goldfarb
Dr. Judith Goldstein
Mr. & Mrs. John Good
Robert & Sonia Goodman
Mr. Walter Goodnow
Ms. Diane Gordon
Estate of Fr. James Gower

Mr. & Mrs. Darrel Grabow
Ms. Carrie Graham
Spencer & Elizabeth Gray
Mrs. Bo Greene
William Guild
Mr. & Mrs. Michael Gumpert
Phillip & Diane Gurreri
Mrs. Merna C. Guttentag
Mr. Michael Hall
Sarah Hall
Mark Hallett &
Heather Hallett Thurston
Mr. & Mrs. G. Bernard Hamilton
Mr. & Mrs. John Michael Hancock
Jo Cristofaro-Hark & Peter Hark
Ms. Katherine Hart
Ms. Holly Hartley
Mrs. E. Louise Hartwell
Charles & Nancy Hatfield
John & Jocelyn Hayes
Ms. Kate Hays
Mary Olson & Matthew Hecht
Mary J. Heffernon
Ms. Nancy Helterman
Mark Hermann
Ms. Susan Herridge
Jock Herron & Julia Moore
Ms. Paula Hetfield
Charles E. Hewett
John W. & Clara C. Higgins Foundation
Ingrid & Ken Hill
Barbara M. Hilli
Mr. John Hinckley
Ms. Kimberly Hines
Ms. Jane Holland
Carolyn & Dave Hollenbeck
Ms. Betsey Holtzmann
Mr. Russell Holway
Home Depot Foundation
Ms. Rosamond Hooper-Hamersley
Bill & Cookie Horner
Mr. James Houghton
Houghton Mifflin Harcourt
Ms. Jean Howell

Jon & Marlene Hubbard
Ms. Sarah F. Hudson
Ms. Jennifer Hughes
Ms. Jane Hultberg
Ms. Patricia Humphreys
Mr. Stephen Hunt
Charles & Louise Huntington
Keisuke & Ruth Iida
The Ingall Family
David & Jane James
Mr. William Janes
Susan Whitby & Eric Johnson
Ms. Laura Johnson
Robert Wood Johnson Foundation
Ms. Constance Jordan
Mr. & Mrs. H. Lee Judd
Ann Sewall & Edward Kaelber
Mr. & Mrs. Charles Karesh
Steven & Ali Kassels
Bob & Ellie Kates
Mr. David Katona
Dr. & Mrs. Leon Katz
James & Sally Kellogg
Kent-Lucas Foundation, Incorporated
Lorraine Stratis & Carl Ketchum
Diana & Neil King
Ms. Elizabeth King
Mr. & Mrs. Allan Kleinman
Mr. & Mrs. Richard Klyver
Aleda J. Koehn
Ted & Joanna Koffman
Ms. Anne Kozak
Mr. Samuel Lambert III
Przemyslaw & Iwona Laszkiewicz
Linda Inouye & Bradley Lau
Ms. Katherine Lau
Ms. Stephanie Lauro
Ms. Lois LeBlanc
David Lebwohl, MD
Leung & Ursula E.J. Lee
Douglas Legg & Nina M. Legg
Mr. Jonathan Lewis
Larry & Lois Libby
Mr. & Mrs. Peter Loizeaux

Ms. Alice MacDonald Long
Perrin H. Long & Julie Maher-Long
Ralph & Roberta Longworth
Nancy Sullivan-Lord & Dan Lord
Thomas E. Lovejoy
Ms. Sarah Luke
Wendell & Reba Luke, Jr.
Kate Macko
Lawrence & Bridget Maiorana
Ms. Casey Mallinckrodt
Mr. Michael Mallory
Sam Coplon & Isabel Mancinelli
Hayley Manger
Mr. Patrick Mareschal
Mr. & Mrs. Arthur Martinez
Ms. Sarah Mathews
Mrs. Anne Mazlish
Erin McCormick
Ms. Donna McFarland
Ms. Amy McIntire
Linda Parker & Jamie McKown
Mr. & Mrs. Jordan McMonagle
Mr. & Mrs. Ernest McMullen
Mr. Donald K. McNeil
Daniel & Maryann Medeiros

Ms. Julie Meltzer
Mr. Robert Mentzinger
Mr. James Merrill
Marvin & Jean Messex
Ms. Deborah Meuse
Ms. Amy Miller
Mr. & Mrs. Nathan Miller
Daphne Milliken
Ms. Pam Mitchell
Mr. Frank Mocejunas
Mr. Kevin Monahan
Mr. & Mrs. John Moniz
Mr. & Mrs. Sung Moon
Katherine Moore
Mr. & Mrs. Daniel Morgenstern
Mrs. Lorraine Morong
Ms. Elizabeth Morrell
Dr. Suzanne Morse
Diane Blum & Robert Motzkin
Lois & John Moyer
Mr. & Mrs. Michael Murphy
Susan & Bob Nathane
Janneke Seton Neilson
Mr. & Mrs. Robert Neuman
Carolyn Koerschen & William New

Mr. John Newhall
Mr. & Mrs. Robert Nicholas III
Mrs. A. Corkran Nimick
Mr. & Mrs. Peter Nitze
Mrs. Marie Nolf
Mrs. William Norris
Ormsby Dolph & Nancy Norton
Ms. Sandra Nowicki
Ms. Eva-Maria Nuart
Mrs. Elizabeth Higgins Null
Mr. & Mrs. Peter Obbard
Kevan Sano-O'Brien &
Geoffrey O'Brien
Ms. Mary Jane O'Brien
Ms. Hope Olmstead
Mr. W. Kent Olson
Ms. Whitney Wing Oppersdorff
Knut & Anne Ostby
Andrea & Jon Pactor
Dr. & Mrs. Lewis Patrie
Mr. & Mrs. Kenneth Paul
Nicole Paulet Piedra
Mr. & Mrs. Malcolm Peabody
Bob & Susan Peck
Robert & Susan Pennington

Kim & Keating Pepper
Mr. & Mrs. Jesse Perry
Mr. Gordon Peters
Helen Hess & Christopher Petersen
Ms. Katherine Peterson
Ms. Lili Pew
Laura & Vassar Pierce
Mr. & Mrs. Douglas Pierik
Dr. & Mrs. Richard Pierson
Thomas & Patricia Pinkham
Ms. Carole Plenty
Ms. Sheri Emley Poftak
Ms. Laura Pollock
Chris & Pam Polloni
Nancy & Dan Poteet
Mr. & Ms. Robert Pronovost
Mr. David Rabin
Meredith & Doug Randolph-Foster
Razorfish
Mr. & Mrs. Fred C. Rea
Mr. & Mrs. Dana Reed
Keith & Lisa Reed
Patricia Wakefield & Kenneth Reeder
Mr. & Mrs. John Reeves
Dr. & Mrs. Stephen Ressel
Lori & John Ricci
Andy Kimball & Margaret Riley
Mr. Jared Roberts
Paul G. & Ann Rochmis
Mr. & Mrs. Richard Rockefeller*
Mr. & Mrs. Stanley Rodbell
Hilda K. & Thomas H. Roderick
Amy Roebuck
Ronald & Patricia Rogers
The Rohn Family
Ms. Karen Rose
Alice Bissell & Steve Rosen
Drs. Stephen & Pamela Ross
Mr. & Mrs. Max Rothal
Joe & Susan Rothstein
Mr. Robert Rubin
William E. Russell
Alan Mogridge & Amanda Ruzicka
Ms. Jessica Ryan

Ms. Dolores Sadauskas
Mr. DeWitt Sage, Jr.
Graycote Inn/Roger & Patricia Samuel
Mr. & Mrs. Richard Sassaman
David & Mary Savidge
Ms. Susan Schwaab
David & Rebecca Schwed
Mrs. Evelyn Price Scott
Mr. Scot Seader
Mr. Robert Seddig
Eric, Karen & Ella Segal
Tim & Frances Sellers
Roland & Dottie Seymour
Mr. & Mrs. Chris Shaida
George & Janet Shapiro-Weiss
Bryan & Rachel Shaw
Mr. Samuel Shaw
Mrs. Clyde Shorey, Jr.
Carol Dean Silverman
J.W. & Frances Sims
Irena Bellaty Sinclair & Kent Sinclair
Andrew & Judie Sky
Ms. Susanne Slayton
Molly Lanzarotta & Timothy Smith
Stephen & Roberta Smith
Ms. Alison Smith
Ms. Nancy Smith
Ms. Sally Smith
Dr. Wayne Smith
Mr. Mark Speece
Mr. David Spurr
Ms. Marie St. John
Stephen & Emmie Rick
Ms. Carolyn Stephens
Susan Stephens
Ms. Marie Stivers
Candice Stover
Carol & Sid Strickland
Ms. Silvija Strikis
Ms. Joanna Sturm
Mr. & Mrs. Richard Sullivan
Mrs. Kathryn Suminsby
Mr. Gilbert Sward
Mr. & Mrs. Henry Sweatt

Sandra Swinburne
Bonnie Tai & Dan Thomassen
Dr. Davis Taylor
Ms. Karla Tegzes
Mr. Craig Ten Broeck
Mr. Ronald Teuber
Mr. & Mrs. Ian Thompson
Mr. John Thorndike
BG Thorpe
Ms. Deanie Thorsell
Ms. Jenel Thurlow
Linda Beattie & Paul Tremblay
Sandra Barnes & Carl Turner
Ms. Katharine Turok
United Technologies
C.J. Van Dewater
Ms. Katrina Van Dusen
Verizon Foundation
Mrs. Jephtha Wade
Richard Hilliard & Karen Waldron
Jane DeLisa & James Walker
Wallace Tent & Party Rentals
Mr. & Mrs. Lance Warden
Ms. Gail Wartell
Mr. & Mrs. John Wass
Mrs. Constance Weeks
Ms. Wendy Weinrich
Jonathan & Jacquelyn Weiss
Mr. & Mrs. Christopher Welch
Mr. Michael Welch
Mr. & Mrs. Bradford Wellman
Ms. Carolyn Welty
Wendy & Michael Downey
Mr. & Mrs. Scott Weymouth
Mr. & Mrs. Harold White III
Wild Iris Ranch, LLC
Ms. Janet Wise
Tom & Loretta Witt
Ms. Rebecca Woods
Richard Bullock & Carol Woolman
Mary Broad & Rob Yeo
Mr. & Mrs. Pierre Zundel

YEAR AFTER YEAR

We want to recognize & thank those people whose steadfast support of COA helps us achieve our mission year after year.

OVER 25 YEARS

Anonymous

Mrs. Diane Anderson

Bar Harbor Bank & Trust

Mr. John Biderman '77

Hon. & Mrs. Robert Blake

Mr. Jerry Bley ('78)

Mr. Leslie C. Brewer

Charles & Barbara Burton

Roc & Helen Caivano '80

Gerald & Suzanne Colson

Dick Atlee & Sarah Corson

Dr. Melville & Polly Cote

Ms. Sally Crock

Rod & Verena Cushman

Norah D. Davis

Mrs. Charles Dickey, Jr.

Arthur Dole

Mrs. William Drury

Carol & Jackson Eno

Gordon Iver & Dorothy Brewer Erikson

The First

Ms. Cynthia Jordan Fisher '80

Dr. & Mrs. Donald Glotzer

Mr. & Mrs. John Good

Nina '78 & Jonathan '78 Gormley

Estate of Fr. James Gower

Julie MacLeod Hayes '78

Ms. Katherine Hazard '76

Kate & Eric Henry ('74)

Mr. & Mrs. Melville Hodder

Ms. Betsey Holtzmann

Mrs. Michael Huber

Charles & Louise Huntington

Catherine B. Johnson '74

Ann Sewall & Edward Kaelber

Susan Lerner & Steven Katona

Mr. John Kauffmann

Mr. & Mrs. John Kelly

Diana & Neil King

Mr. & Mrs. Robert Kogod

Ms. Anne Kozak

Margaret & Philip Kunhardt '77

Mrs. Marcia MacKinnon

Suzanne Durrell & Ian Scott McIsaac ('76)

Marvin & Jean Messex

Mr. & Mrs. Gerrish Milliken

Phyllis Anina Moriarty

Mrs. Lorraine Morong

Mr. & Mrs. Benjamin Neilson

Mr. John Newhall

Mr. & Mrs. William V.P. Newlin

Mrs. A. Corkran Nimick

Ms. Sandra Nowicki

Mrs. Elizabeth Higgins Null

Jennifer Waldron & Benoni Outerbridge '84

Bruce Phillips '78

Mrs. Eben Pyne

Ms. Cathy Ramsdell '78

Mr. & Mrs. John Reeves

Mr. David Rockefeller

Mr. & Mrs. David Rockefeller, Jr.

Hilda K. & Thomas H. Roderick*

Drs. Stephen & Pamela Ross

Ms. Ellen Seh ('75)

Peter H. & Lucy Bell N. Sellers

Mrs. Clyde Shorey, Jr.

Ms. Dorie Stolley '88

Mrs. Kathryn Suminsby

Mr. & Mrs. C.W. Eliot Paine/The Puffin Fund MCF

Mr. John Thorndike

Mr. John Viele ('81)

Stacy Hankin & Ben Walters '81

Ms. Katherine Weinstock '81

Alice & Bradford Wellman

Mr. John Wilmerding

Sue Woehrlin '80

OVER 20 YEARS

Anonymous (5)
Atwater Kent Foundation, Incorporated
Mr. & Mrs. Robert Bass
Ms. Edith Blomberg
Dennis Bracale '88
Rebecca Buyers Samuel '81
Bill Carpenter & Donna Gold
Mr. & Mrs. Elliot Cohen
Ruth M. & Tristram C. Colket, Jr.
Lisa Damtoft '79
Mr. Lawrence Duffy
Mrs. Marcia Dworak
Mrs. Bertha Erb
Mr. & Mrs. William G. Foulke, Jr.
Ms. Susan Freed '80
Mr. Edwin N. Geissler ('76)
Mr. Jackson Gillman '78
Mr. & Mrs. Paul Growald
Patricia & Cyrus Hagge '77
Mr. & Mrs. George B.E. Hambleton
Mr. Samuel Hamill, Jr.
Carolyn & Dave Hollenbeck
Ms. Sherry Huber
Susan B. Inches '79
Bob & Ellie Kates
James & Sally Kellogg
Craig Kesselheim '76
Carl & Lorraine Ketchum
Mrs. E. Robert Kinney
Ms. Andrea Lepcio '79
Ralph & Roberta Longsworth
Meg & Miles Maiden '86
Rob Marshall '87
Robert May, ND '81
Mrs. Anne Mazlish
Mr. & Mrs. William McDowell '80
Mr. & Mrs. Clement McGillicuddy
Jennifer & Jay McNally '84
Robert J. & Jane H. Meade
Mr. Peter Moon '90
Frederick S. Moss '79
Janneke Seton Neilson
Mrs. Marie Nolf

Dr. & Mrs. Lewis Patrie
Robert & Susan Pennington
Mr.* & Mrs. Daniel Pierce
Mr. & Mrs. George Putnam
Mr. & Mrs. Ronald Rogers
Mr. & Mrs. Max Rothal
Mr. Daniel Sangeap '90
Ms. Barbara Sassaman '78
Ms. Margaret Scheid '85
Mr. Winthrop Short
Mr. Mark Simonds '81
Mrs. Allan Stone
Nick & Joan Thorndike
Elena Tuhy-Walters '90 & Carl Walters
C.J. Van Dewater
Mrs. Jephtha Wade
Jean McHugh Weiss '81
Janey Winchell '82
Betsy Wisch '83
Mr. David Witham
Ms. Jingran Xiao ('89)

OVER 15 YEARS

Anonymous
Murray Abramsky
Ms. M. Bernadette Alie '84
Ms. Judith Allen
John & Karen Anderson
Mary Dohna '80 & Wells Bacon '80
Mr. Jeffrey Baker '77
Barbara Tennent & Steven Barkan
Mr. Bruce Becque '81
Mr. Bruce Bender '76
Ms. Pamela Bolton ('79)
Ms. Teisha Broetzman '88
Shan Burson '83
Suzanne Taylor & Don Cass
Katherine Kaufer Christoffel
Ms. Diana Cohn '85
Mrs. Bernard K. Cough
Mr. John Allen Dandy ('84)
George & Kelly Dickson, MPhil '97
Mrs. F. Eugene Dixon
Mr. David Emerson '81

Ms. Carol Emmons
Dianna & Ben Emory
Julie A. Erb '83
Thos & Carroll Fernald
Mr. & Mrs. William M.G. Fletcher
Mr. David Furholmen
Galyn's Galley
Garden Club of Mount Desert
Stephen & Kathleen George
Mr. Matthew Gerald '83
Ms. Anne Giardina
June LaCombe & Bill Ginn '74
Ms. Megan Godfrey '77
Robert & Sonia Goodman
Mr. Walter Goodnow
John Allgood & Abigail Goodyear '81
John P. Gower
Mrs. Bo Greene
Ms. Linda Gregory '89
Mr. & Mrs. Michael Gumpert
Mr. Matthew Hare '84
Mrs. Penelope Harris
Mary J. Heffernon
Dr. Josephine Todrank Heth '76
Horace Hidreth
Barbara M. Hilli
Lisa '80 & Bob '79 Holley
Bill & Cookie Horner
Mr. Peter Hunt
Ms. Evelyn Mae Hurwich '80
Ms. Anna Hurwitz '84
Alison & Joplin James '84
Mr. William Janes
Ms. Laura Johnson
Ms. Leslie L. Jones '91
Esther Karkal '83
Dr. James Kellam '96
Mr. & Mrs. John Kelley III
Steven King '80
Aleda J. Koehn
Ted & Joanna Koffman
Roz Rolland & Scott Kraus '77
David Lebwohl, MD
The Agnes M. Lindsay Trust

Abigail Littlefield '83
Maine Coast Sea Vegetables
David Malakoff '86 & Amy Young
Ms. Casey Mallinckrodt
Carol Manahan '77
Mr. & Mrs. Grant G. McCullagh
Sarah A. McDaniel '93
Ms. Donna McFarland
Mr. Donald K. McNeil
Trey McPherson '84
Mr. Jeffrey Miller '92
Peter Milliken ('76)
Mr. Frank Mocejunas
Lois & John Moyer
Ms. Hope Olmstead
Willy Osborn
Cara Guerrieri '83 & Francis Owen '83
Ms. Judith Perkins
Shoshana Perry '83
Dr. & Mrs. Richard Pierson
The Honorable Chellie Pingree '79 & Donald Sussman
Ms. Frances Pollitt '77
Ms. Sydney Roberts Rockefeller
Mr.* & Mrs. Richard Rockefeller
Joe & Susan Rothstein
Ms. CedarBough Saeji '93
Cynthia Livingston & Henry Schmelzer
Roland & Dottie Seymour
Mr. Samuel Shaw
Dr. & Mrs. Dennis Shubert
Mr. & Mrs. Stephen Smith
Lynne & Mike Staggs '96
William P. Stewart
Carol & Sid Strickland
Mr. & Mrs. Richard Sullivan
Stuart Dickey Summer '82
The Swan Agency – Insurance
Mr. Gilbert Sward
Bonnie Tai & Dan Thomassen
Dr. Davis Taylor
Mr. Frank Twohill '79
Ms. Katrina Van Dusen
Wendy L. Van Dyke ('80)
Christiaan '09 & Cody van Heerden, MPhil '15

Donna & William '76 Wade
Richard Hilliard & Karen Waldron
Tom & Loretta Witt

OVER 10 YEARS

Anonymous (5)
Heather Albert-Knopp '99 & Erich Reed
Genevieve Soloway Angle '00
Ms. Evelyn Ashford '83
Wendy Knickerbocker & David Avery '84
Lelania Prior Avila '92 & Family
Elizabeth Rousek Ayers '95
Marie McCarty '82& Steven Baird '83
Sarah & David Baker
Ms. Tenia Bannick '86
Bobby Kelley & Jill Barlow-Kelley
Wesley & Terrie Beamer
Sandi Read & Ron Beard
Robert & Ellen Beekman
Paul '79 & Robin '80 Beltramini
Mr. Glen Berkowitz '82
Joan Stroud Blaine
Deirdre Swords & Michael Boland '94
Rev. Paul Boothby '88
Patricia Honea-Fleming & Richard Borden
Robert Gossart & Judith Burger-Gossart
Charles Butt
Barbara & Vinson Carter
Ms. Melinda Casey-Magleby '00
Michele & Agnese Cestone Foundation
Erin Chalmers '00
Ms. Taj Chibnik '95
Ms. Cynthia Chisholm '86
Ms. Katherine Clark '91
Susanna Porter & Jamie Clark
Timothy B. Clark & Hannah Sistare
Steve Redgate & Dianne Clendaniel
Kenneth Cline & Jen Hughes
Jan Coates
Ms. Sarah Cochran, DVM '78
Pancho Cole '81
Karen & Darron Collins '92
Mr. Douglas Coots '83
J. Gray Cox

T.A. Cox
Jennifer '93 & Kevin '93 Crandall
Estate of Barbara Danielson
Davis Conservation Foundation
Steve '80 & Rose ('88) Demers
Philip & Tina DeNormandie
Mr. Robert DeSimone
Holly Devaul '84
Janet Redfield & Scott Dickerson '95
Angela DiPerri '01
Ellen & Bill Dohmen
Mr. Millard Dority
Mr. & Mrs. Darrold Dorr
Wendy & Michael Downey
Ms. Marilyn Downs '77
Amb. & Mrs. William Eacho III
Mr. Joseph Edes '83
Dr. & Mrs. Clifford Faull
Mr. Samuel Felton
David & Judith Fischer
Tom Fisher '77
Allison Rogers Furbish '04
Beth & Will Gardiner
Ms. Lauren Gilson '88
Drs. Wendy & Alan Gladstone
Margie Grace Shethar
Mary Nelson Griffin '97
Susan Dowling & Andrew Griffiths
Ms. Elizabeth Gwinn '01
Mr. & Mrs. Richard Habermann
Mr. & Mrs. John Michael Hancock
Rebecca Hancock '97
Ms. Jennifer Harris '94
Ms. Holly Hartley
Atsuko Watabe '93 & Bruce Hazam '92
Mr. Peter Heller '85
Mr. Lars Henrikson '89
Susan Highley '86
Kenneth & Ingrid Hill
Margaret Hoffman '97
Ms. Sarah F. Hudson
Ms. Jane Hultberg
John Jacob '81
Ms. Jamien Jacobs '86

Ms. Marcia Jaquith '88
Margaret & Peter Jeffery '84
Mr. & Mrs. Edward C. Johnson III
Ms. Constance Jordan
Mr. & Mrs. H. Lee Judd
Mr. Michael Kattner '95
Shawn '00 & Sarah '05 Keeley
Mark Gauthier & Arthur Keller
Joanne Kemmerer '02
Kent-Lucas Foundation, Incorporated
Bethany S. Klyver & R. Zack Klyver ('94)
Nadine Gerds ('76) & Steve Lacker
Jude Lamb '00
Dawn ('92) & Josh '91 Lamendola-Winer
Burks B. Lapham
Kathryn Harmon Ledo '94 & Rob Ledo '91
Leung & Ursula E.J. Lee
Randy Lessard ('92) & Melissa Lessard-York '90
Jessica Greenbaum '89 & Philip Lichtenstein '92
Ms. Maria Vanegas Long '84
Mr. & Mrs. Peter Loring
Machias Savings Bank
Maine Space Grant Consortium
Sam Coplon & Isabel Mancinelli
Ms. Pamela Manice
Valeska & Erik Martin '98
Ms. Lauren McKean '83
Ms. Carol Mead '85
Pamela G. Meyer
Kendra Miller '01
Rebecca & Steve Milliken
Mr. & Mrs. Sung Moon
Katherine Moore
Mr. & Mrs. Daniel Morgenstern
Meredith & Phil Moriarty
Dr. Suzanne Morse
Mr. Sean Murphy '14
Susan & Bob Nathane
National Center for Research Resources, NIH
Mr. & Mrs. Robert Nicholas III
Patricia A. Gates Norris
Carol '93 & Jacob '93 Null
Mr. W. Kent Olson
Ms. Whitney Wing Oppersdorff

Mr. & Mrs. Kenneth Paul
Mr. & Mrs. Malcolm Peabody
Tobin '95 & Valerie ('96) Peacock
Margaret Pennock '84
Kim & Keating Pepper
Helen Hess & Christopher Petersen
Ms. Susan Priest Pierce '77
Thomas & Patricia Pinkham
Ms. Carole Plenty
Shiva Polefka '01
James Dyke & Helen Porter
Dr. Nishanta Rajakaruna '94
Mr. & Mrs. Fred C. Rea
Mr. & Mrs. Hamilton Robinson, Jr.
Dr. Walter Robinson
Mr. & Mrs. John Robinson
Paul G. & Ann Rochmis
Dr. Jennifer Rock '93
Eric Roos '87
Edith & Bill Rudolf
Kerri C. Sands '02
David & Mary Savidge
Richard '88 & Lilea '90 Simis
Ms. Susanne Slayton
Rich MacDonald & Natalie Springuel '91
Ms. Laura Starr-Houghton '84
State Street Corporation
Andrea Perry '95 & Toby Stephenson '98
Mr. William Stevens '84
Ms. Marie Stivers
Ms. Caren Sturges
Mr. & Mrs. William Thorndike, Jr.
J. Louise Tremblay '91
University of Maine Sea Grant Program
US Department of Commerce
Ms. Katrina Van Dine '82
Ms. Hua Wang '04
Mr. & Mrs. Harold White III
Mr. David Winship '77
Richard Bullock & Carol Woolman

GIFTS TO HONOR & IN MEMORY

Gifts were made in memory of, or to honor, the following people & groups in fiscal year 2014.

IN HONOR

<i>Jill Barlow-Kelley</i> Ms. Nellie Wilson '04	<i>Jay Friedlander</i> Mr. Jordan Motzkin '11	<i>Jacob & Madeleine Williams</i> Anonymous
<i>Beech Hill Farm</i> Ms. Lucinda Keister	<i>Rowen Gorman '07</i> Mrs. Constance Weeks	<i>Linda McGillicuddy</i> Mr. and Mrs. Robert Shafer
<i>Lynn Boulger</i> Charles and Nancy Hatfield	<i>Andy Griffiths</i> Jeannie and Henry Becton, Jr.	<i>Jeremy Norton '91</i> Mr. William Scanga '92
<i>Leslie C. Brewer</i> Gordon and Dorothy Brewer Erikson	<i>Polly Guth</i> Ms. Lili Pew	<i>Hamilton Robinson, Jr.</i> Ms. Nancy Marshall Bickel
<i>JoAnne Carpenter</i> Mr. Edward Haynsworth III '98	<i>Samuel M. Hamill Jr.</i> Natalie Hamill ('06)	<i>Fae Silverman '03</i> Carol Dean Silverman
<i>Sally Morong Chetwynd '76</i> Mrs. Lorraine Morong	<i>Stephen Homer Hunt</i> Mr. Robert Hunt Berry	<i>Dorrie Stolley '88</i> Anonymous Ms. Jane Cohen Mr. and Mrs. Stanley Rodbell
<i>Ken Cline</i> Ms. Juliet Leeming '95	<i>Coit Johnson</i> Mr. Christian Johnson '93	<i>Jacquie Waldman</i> Ms. Fredia Beggs
<i>COA Building & Grounds Staff</i> Mr. and Mrs. Michael Murphy	<i>Steven K. Katona</i> Ms. Katrina Van Dine '82	<i>Brooke Welty '11</i> Ms. Carolyn Welty
<i>COA Staff</i> Ms. Casey Mallinckrodt	<i>Sarah Luke</i> Jennifer Hughes	

IN MEMORIAM

Marsha L. Anderson

Anonymous

Christina L. Baker

Mr. and Mrs. William Arata

Jonathan M. Zeitler and Cynthia Baker

Mr. Jimmy Baker

David Kline and Christina Baker Kline

Grant and Rebecca Madiera Castle

Ellen and Bill Dohmen

Ms. Reba Duckett

Ms. Anne Funderburk

Susan Dowling and Andrew Griffiths

Mr. and Mrs. Gordon Haaland

Mr. and Mrs. Paul Haertel

Ms. Cynthia Hamilton

Bill & Cookie Horner

Ellen Kappes and Moorehead Kennedy

Mr. and Mrs. Christopher Lester

Mr. Robert Lester

Logical Machines

Carson and Chris Lutes

Mr. and Mrs. John McCarthy

Mr. and Mrs. Philip McDowell

Ms. Marcia Miller

Robert and Diane Barnett Phipps '92

Dr. William Pitts, Jr.

Mr. and Mrs. Richard Quandt

Ms. Priscilla Sebel

Mr. and Mrs. Francis Singleton

Julie and Bob Spahr

Mr. Helmut Weber

Mr. Frank Zito

Edward McC. Blair

Pamela G. Meyer

Sherman L. Burson

Shan Burson '83

Rebecca Clark '96

Kenneth Cline

James C. Collins

Ms. Anne Kozak

Kathryn W. Davis

Mr. and Mrs. Robert Bass

Richard Davis

Dr. Melville & Polly Cote

Linda deVarennnes

Ted deVarennnes '99

Alice Eno

Ms. Laura Johnson

Eugene Courtney Euwer

Mr. Robert Hunt Berry

Fr. James Gower

Margaret and Philip Kunhardt '77

Craig and Donna VanMetre

Craig Greene

Beth (Carrot) White '00

Roslyn Kaiser

Laura & Michael Kaiser '85

Kent Katz '79

Catherine Straka '82

Paul W. Knight

John H. Deans '07

Nancy S. Lebwohl

David Lebwohl, MD

Edward J. Meade, Jr.

Robert J. & Jane H. Meade

Don Meiklejohn

Anonymous (2)

Mr. Kevin Geiger '88

Mr. and Mrs. Jeremy Norton '91

Gwen and Lemuel Mercer

Mr. and Mrs. Stuart Morrell

Norm Nelson

Ms. Ruby Nelson '13

Elizabeth F. & R. Amory Thorndike

Mr. John Thorndike

Beatrice Sedgwick Gray

Mr. and Mrs. Spencer E. Gray, Jr.

Clyde E. "Ev" Shorey

Mr. and Mrs. William V.P. Newlin

Eric, Karen and Ella Segal

Ms. Joanna Sturm

Kirsten Stockman '91

Jim and Mary Jo Askew

Mr. Kenneth Cline

Downeast Transportation, Inc.

Ms. Jennifer Judd-McGee '92

Ms. Alice MacDonald Long

Ms. Barbara Meyers '89

Mr. and Mrs. Dana Reed

Richard Bullock and Carol Woolman

GIFTS TO SPECIAL PROJECTS

Special Project Areas:

- Allied Whale (AW)
- Beech Hill Farm (BHF)
- Craig Greene Memorial Fund (CGF)
- COA Debate Program (DPG)
- In-Kind Gifts (IKG)
- George B. Dorr Museum (GBD)
- Gifts to the Senior Class (GSC)
- Gifts of Time & Talent (GTT)
- Hatchery (HAT)
- Maine Sea Grant Program (MSGP)
- NOAA Prescott Stranding Grant (PRS10)
- Northeast Creek Ecology Grant (NCEG)
- Performing Arts Chair (PAC)
- Rebecca Clark Memorial Scholarship Fund (RCF)
- Peggy Rockefeller Farms (PRFG)
- Restricted Giving (RES)
- Scholarship (SCH)
- Share the Harvest (STH)
- Special Gifts & Grants (SGG)
- Steven K. Katona Chair in Marine Studies (SKC)
- Summer Field Studies (SFS)
- Sustainable Agriculture Research & Education (SARE)
- Thorndike Library (THL)
- The Turrets (TUR)

Anonymous (10) (SGG, TUR, AW, PAC)

Ms. Victoria Accardi '14 (GSC)

Heather Albert-Knopp '99 & Erich Reed (GSC)

Joanne Alex (GTT)

Ms. Erica Allen '15 (GSC)

Mr. Devin Altobello '13 (GSC)

John & Karen Anderson (CGF)

Ms. Nancy Andrews (IKG)

Ms. Talia Apkon '14 (GSC)

Arthur Vining Davis Foundation (SGG)

Mr. & Mrs. James Ash (PAC)

Mr. John Avila ('92) (TUR)

Janoah Bailin '14 (GSC)

Dylan & Becky Ann Baker (GTT, PAC)

Bar Harbor Whale Watch Co. (AW)

Barbara Tennent & Steven Barkan (AW)

Rick Barter (GTT)

Ms. Cheryl Bartholomew '80 (SCH)

Mr. & Mrs. Timothy Bass (GTT)

Sandi Read & Ron Beard (GTT, PAC)

Andrea Beardsley (GTT)

Ms. Barbara Beblowski '14 (GSC)

Ms. Lauren Benzaquen '14 (PACH)

Chandra Bisberg '08 (GTT)

Lisa Bjerke '13 (GTT)

Ana Blagojevic (GTT)

Hon. & Mrs. Robert Blake (SGG)

Ms. Natalie Bloomfield '14 (GSC)

Beth Blugerman '86 (GTT)

Lynn Boulger & Tim Garrity (GSC, STH, GTT, PAC)

Ms. Emily Bracale '90 (IKG)

Mr. Leslie C. Brewer (SGG, GTT, PAC)

Cynthia Brotzman (GTT)

Mr. Stephen Brown '15 (GSC)

Bonnie Burn (GTT)

Pam Bush (GTT)

Ms. Trisha Cantwell-Keene (SGG)

Mr. Colin Capers '95, MPhil '09 (STH)

Bill Carpenter & Donna Gold (IKG)

Barbara & Vinson Carter (GSC)

Sarah Catanese (GTT)

Michele & Agnese Cestone Foundation (AW)

Ms. Chloe Chen-Kraus '14 (GSC)

Mr. Stephen Chertock (SCH)

Joe & Alyne Cistone (GTT, PAC)

Ms. Bronwyn Clement '13 (STH)

Steve Redgate & Dianne Clendaniel (GSC)

Mr. Kenneth Cline (GSC, RCF, STH)

Ms. Catherine Clinger (PAC)

Ms. Sarah Cochran '78, DVM (SCH)

Ms. Monica Coffey (PAC)

Ms. Dru Colbert (PAC)

Pancho Cole '81 (GTT)

Ruth M. & Tristram C. Colket, Jr. (TUR)

Karen & Darron Collins '92 (PAC)

Ms. Mairi Connelly '14 (GSC)

Brian Cote (GTT)

Mrs. Bernard Cough (GBD)

Ms. Colleen Courtney '13 (GSC, SCH)

T.A. Cox (RES)

Ms. Sally Crock (RCF)

Ms. Brittany Cullen '14 (GSC)

Kristy Cunnane (GTT)
Crystal DaGraca (GTT)
Ms. Lucca D'Aleo '14 (GSC)
Estate of Barbara Danielson (SGG)
Darling's (IKG)
Estate of Kathryn W. Davis (SKC)
Davis Conservation Foundation (AW)
Davis Educational Foundation (NCEG)
Davis Projects for Peace (SGG)
Zuri de Souza '14 (GSC)
Megan Smith '90 & Daniel DenDanto '91 (SGG)
Deborah DeWalt (PAC)
Leland DeWalt '14 (GSC)
Susan Dewey (GTT)
Heather Dillon (GTT)
Heather Dority '96 (GTT)
Ms. Rachel Drattler '14 (GSC)
Mr. Nikhit D'Sa '06 (GTT)
Ms. Sarah Duff '14 (GSC)
Ms. Alexandra Dunbar '14 (GSC)
Amanda Dyer (GTT)
Ms. Annika Earley, MPhil '14 (GSC)
Keith Eaton (GTT)
Mr. David EinhornEsq. (IKG)
Mr. Thomas Eshleman (SGG)
Nickilynn Estologa '07 (GTT)
Mr. Paul Excoffier ('14) (GSC)
Mr. Samuel Felton (IKG)
Fidelity Foundation (TUR)
David & Judith Fischer (GTT)
Mr. Grahme Fischer (TUR)
Fisher Charitable Foundation (HAT)
Merton Flemings & Elizabeth Ten Grotenhuis (SGG)
Elsie Flemings '06 & Richard Cleary (SGG, GTT)
David Folger '81 (GTT)
Cherie & Chad Ford (SGG)
Mr. & Mrs. William Foulke, Jr. (GTT)
Caroline Fournier (GTT)
Nikki Fox '02 (GTT)
Katie Freedman '05 (GTT)
Tim Fuller '03 (GTT)
Steve Gabel-Richards (GTT)
Ms. Magdalena Garcia-Ponder '14 (GSC)
Garden Club of Mount Desert (RES)
Beth & Will Gardiner (GTT)
Dr. & Mrs. Philip Geier (GTT)
Ms. Elena Gilis '14 (GSC)

Dr. Judith Goldstein (IKG)
Terry Good '80 & Jaki Erdoes '80 (SCH)
Robert Gossart & Judith Burger-Gossart (IKG)
Mr. & Mrs. John P. Gower (IKG)
Estate of Fr. James Gower (SGG)
Ms. Jane Gray (BHF)
Susan Dowling & Andrew Griffiths (GSC, IKG, SGG, PAC)
Grace Grinager '07 (GTT)
Guild of Natural Science Illustrators, Inc. (SGG)
Joe Gunn (GTT)
Mr. & Mrs. George B. E. Hambleton (IKG, GTT)
Mr. Samuel Hamill, Jr. (GTT)
Matthew Haney (GTT)
Lynn Hanna (GTT)
Mr. John Harper (IKG)
Lee & Dee Haynes (PAC)
Sarah Heller '09 (GTT)
Diane Helprin (GTT)
Sue Hersey (GTT)
John W. & Clara C. Higgins Foundation (THL)
Ingrid & Ken Hill (GSC)
Ms. Sarah Hines '14 (GSC)
Mr. & Mrs. Melville Hodder (GTT)
Ms. Amanda Hogate '14 (GSC)
Bob Hoguet (GTT)
Jackie Bachman & Milton Horner (PAC)
Mr. H.E. Hosley (AW)
Laura Howes '09 (GTT)
Brain Hubbell (GTT)
Ms. Sherry Huber (GTT)
Mr. Michael Hueter '14 (GSC)
Ms. Jennifer Hughes (GSC)
Mr. Stephen Hunt (PRFG)
Mr. & Mrs. Roger Innes (SGG)
Mr. Franklin Jacoby '12 (SCH)
Mr. Michael Jenks '14 (GSC)
Ms. Laura Johnson (GSC, PAC)
Kathleen Jones & Donald Perovich (SGG)
Susan Lerner & Steven Katona (IKG)
Steve Katona (GTT)
Lt. David Kearns (GTT)
Julie Keblinsky (GTT)
David Keefe (GTT)
Shawn Keeley '00 (GTT)
Sarah Keeley '05 (GTT)
Ms. Lucinda Keister (BHF)
Mr. Arthur Keller (PAC)

Mr. & Mrs. John Kelly (GTT)
Mrs. E. Robert Kinney (IKG)
Lydia Kinney (GTT)
Ted & Joanna Koffman (TUR)
Mr. & Mrs. Robert Kogod (TUR)
Ms. Anne Kozak (GSC)
Kim Kramp (GTT)
Noah Krell '01 (GTT)
Lori Krupke (GTT)
Margaret & Philip Kunhardt '77
Cindy Lambert (GTT)
Brian Langley (GTT)
Mr. Robert Lau '14 (GSC)
Rebecca Leamon (GTT)
Ms. Andrea Lepcio '79 (PAC)
Susie Lerner (GTT)
Mr. Benjamin Leung '14 (GSC)
Jeffrey & Otilie Levine (IKG)
Quincy Gray McMichael Lewis '10 (TUR)
Jessica Greenbaum '89 & Philip Lichtenstein '92 (GTT)
The Agnes M. Lindsay Trust (SCH)
Perrin & Julie Long (PAC)
Mrs. Ronald Lyman, Jr. (GTT)
Ben Macko '01 (GTT)
Maine Beer Co LLC (AW)
Maine Coast Sea Vegetables (AW)
Maine Community Foundation (AW, SCH, SGG)
Maine Space Grant Consortium (SGG, SCH)
Ms. Casey Mallinckrodt (SGG)
Ms. Sarah Mathews (SCH)
Ms. Kaitlin Mathews '13 (SGG)
Mr. & Mrs. Anthony Mazlish (GTT)
Ms. Anne Mazlish (PAC)
Ms. Polly McAdam '14 (GSC)
Ms. Jessica McCordic '12 (AW)
Mr. & Mrs. Grant G. McCullagh (GTT)
Ms. Elizabeth McCusker '15 (GSC)
Sarah A. McDaniel '93 (GTT)
Scott McFarland (GTT)
Mr. & Mrs. Clement McGillicuddy (GTT, PAC)
Tara McKernan (GTT)
Mike McKernan (GTT)
Jennifer & Jay McNally '84 (GTT)
Megan McOsker '90 (GTT)
National Center for Research Resources, NIH (SGG)
ME Agriculture in the Classroom (SGG)
Mr. Ian Medeiros '16 (GSC)

Eli '11, MPhil '14 & Virginia Mellen '12 (GSC)
MELMAC Education Foundation (SGG)
Julie Meltzer (GTT)
Mr. Scott Mercer (AW)
Mr. Robert Miles '15 (GSC)
Lynda Millar (GTT)
Ms. Amy Miller (AW)
Abe Miller-Rushing (GTT)
Rebecca & Steve Milliken (GTT)
Ms. Chandreyee Mitra '01 (SCH)
Ed Monat '88 (GTT)
Mr. Benjamin Moniz '14 (GSC)
Cayla Moore '13 (GTT)
Meredith & Phil Moriarty (GTT, PAC)
Phyllis Anina Moriarty (SGG, GTT)
Mr. & Mrs. Stuart Morrell (AW)
Ms. Bridget Mullen '91, MPhil '93 (SCH)
Ms. Adrienne Munger '14 (GSC)
Ms. Anna Murphy (PAC)
Mr. Sean Murphy '14 (GSC)
Ms. A. Addison Namnoum '14 (GSC)
Barb Neilly (GTT)
Ms. Ruby Nelson '13 (SCH)
George Neptune (GTT)
New York Botanical Garden (SGG)
The New York Community Trust (SGG)
Andrea Newby (GTT)
Mr. & Mrs. William V.P. Newlin (GTT, PAC)
Ms. Gabriela Niejadlik '14 (GSC)
Lisa Nitze (GTT)
Northeast SARE (SARE)
Carol '93 & Jacob '93 Null (THL)
Aoife O'Brien '05 (GTT)
Cynthia Ocel (GTT)
Phinn Onens '13 (GTT)
Willy Osborn (GTT)
Ms. Delilah Owen '14 (GSC)
Mr. R. Talbot Page (IKG)
Roy Partridge (GTT)
Valerie ('98) & Tobin Peacock '95 (GSC)
Valerie Peer (GTT)
Mr. Joseph Perullo '14 (GSC)
Ms. Lili Pew (GTT)
Photo Researchers, Inc. (SCH)
Ms. Alison Pierik '14 (GSC)
Mr. Alex Pine '14 (GSC)
Tari Pisano Rowe '14 (GSC)

James Dyke & Helen Porter (SGG, GTT)
Dan Poteet (GTT)
Ms. Aydan Pugh '14 (GSC)
Ms. Cathy Ramsdell '78 (GTT)
Ms. Sarah Rasmussen '15 (GSC)
Graham Reeder '13 (GTT)
Mr. & Mrs. John Reeves (GTT)
Ms. Delphinia Remaniak '14 (GSC)
Jen Riefler (GTT)
Dr. Walter Robinson (IKG, GTT)
Mr. & Mrs. Hamilton Robinson, Jr. (GTT)
Mr. David Rockefeller (SFS)
David Rockefeller Fund, Inc. (SFS)
Ms. Sydney Roberts Rockefeller (PAC)
Ms. Chloe Rohn '14 (GSC)
Anne Rosborough (GTT)
Dr. Nadia Rosenthal (GTT)
Snow Ross (GTT)
Casey Rush (GTT)
Zinta Rutins '14 (GSC)
Alan Mogridge (PAC) & Amanda Ruzicka (GSC)
Marthann & Edward Samek (GTT, PAC)
Bob Sattler (GTT)
Mr. Nicholas Sawyer '15 (GSC)
Mr. Noah Sawyer '14 (GSC)
Cynthia Livingston & Henry L.P. Schmelzer (GTT)
Mr. Hans Schnorr von Carolsfeld '14 (GSC)
Mike Seavey (GTT)
Mr. James Senter '85 (IKG)
Donna & Philip Seymour (AW)
Rachel ('05) & Sanjeev Shah '05 (SCH)
Jenn Shanholtzer (GTT)
Allison & Kyle Shank '14 (GSC, IKG)
Ms. Ivy Sienkiewicz '14 (GSC)
Kim Smallidge (GTT)
Jasmine Smith '09 (GTT)
Jivan Sobrinho-Wheeler '14 (GSC)
Natalie Springuel '91 (GTT)
Mike Staggs '97 (GTT)
Heidi Stanton-Drew '98 (GTT)
Elana Strout (GTT)

Annemarie Swanson (GTT)
Meryl Sweeney (GTT)
Ms. Yuka Takemon '14 (GSC)
Dr. Davis Taylor (GSC)
Kerry Taylor (GTT)
Mr. Nathan Thanki '14 (GSC)
Riley Thompson '13 (GTT)
Mr. & Mrs. William Thorndike, Jr. (GTT, PAC)
Ms. Caitlin Thurrell '11 (STH)
Katie Toole (GTT)
Emily Troutman '01 (GTT)
Mr. Mark Tully '92 (TUR)
Ms. Abigail Turner '14 (GSC)
Frank Twohill '80 (GTT)
University of Maine (SGG)
University of Maine Sea Grant Program (MSGP)
Ms. Kathleen Unkel '14 (GSC)
Ms. Abigail Urban '14 (GSC)
US Department of Commerce (PRS10)
US National Park Service (SGG)
Ms. Katrina Van Dine '82 (SGG)
Christiaan '09 & Cody MPhil '15 van Heerden (HAT, IKG, GTT)
Richard Hilliard & Karen Waldron (IKG)
Mr. John Wass '14 (GSC)
Mr. & Mrs. William Waterhouse (AW)
Dianne Waters (GTT)
Seth Wessler (GTT)
Todd West '00 (GTT)
Hook Wheeler (GTT)
Ms. Marjolaine Whittlesey '05 (PACH)
Ms. Alberta Willey (IKG)
Khalif Williams (GTT)
Ms. Lynne Williams (PAC)
Mr. John Wilmerding (GTT)
The Winston-Salem Foundation (BHF)
Ms. Rebecca Woods (GSC)
Mr. Ryan Woofenden '14 (GSC)
YWCA of Mount Desert Island (SGG)
Mike Zboray '95 (GTT)
Ms. Trudi Zundel '14 (GSC)

GIFTS TO THE CAPITAL CAMPAIGN

COA began our \$32M *Life Changing, World Changing* Capital Campaign in January of 2010 to strengthen scholarship & faculty support, add new academic disciplines, & enhance the college's infrastructure for co-curricular & academic programs. The following are donors whose gifts came in the 2014 fiscal year, July 1, 2013 through June 30, 2014.

ALLAN STONE CHAIR IN VISUAL ARTS

Jacquelyn Waldman & Leslie Beggs
Ms. Fredia Beggs
Ms. Laura Johnson
Mr. Matthew Shaw
Mrs. Allan Stone

ASTOR SCHOLARSHIP

Estate of Brooke Russell Astor

CHRISTINA BAKER SCHOLARSHIP FUND

Mr. & Mrs. William Arata
Jonathan M. Zeitler & Cynthia Baker
Mr. Jimmy Baker
David Kline & Christina Baker Kline
Mr. & Mrs. Wendell Carr
Grant & Rebecca Madiera Castle
Ellen & Bill Dohmen
Ms. Reba Duckett
Ms. Anne Funderburk
Susan Dowling & Andrew Griffiths
Mr. & Mrs. Gordon Haaland
Mr. & Mrs. Paul Haertel
Ms. Cynthia Hamilton
Bill & Cookie Horner
Ellen Kappes & Moorehead Kennedy
Christopher & Clara Baker Lester
Mr. Robert Lester
Logical Machines
Carson & Chris Lutes
Mr. & Mrs. John McCarthy
Mr. & Mrs. Philip McDowell
Ms. Marcia Miller
Robert & Diane Phipps '92

Dr. William Pitts, Jr.
Mr. & Mrs. Richard Quandt
Ms. Priscilla Sebel
Mr. & Mrs. Francis Singleton
Julie & Bob Spahr
Mr. Helmut Weber
Mr. Frank Zito

BORDEN CHAIR IN THE HUMANITIES

Anonymous (4)
Ranjan '04 & Deodonne '06 Bhattarai
Mr. John Biderman '77
Dennis Bracale '88
Rebecca Buyers Samuel '81
Erin Chalmers '00
Ms. Nikole Grimes '96
Sarah '09 & Sam '09 Heller
Mr. Noah Hodgetts '10
Susan B. Inches '79
Catherine B. Johnson '74
Ms. Leslie L. Jones '91
Dr. James Kellam '96
Ms. Andrea Lepcio '79
Sarah A. McDaniel '93
Jennifer & Jay McNally '84
Mr. Jeffrey Miller '92
Mr. Dominic Muntanga '94
Bruce Phillips '78
Mr. Gerald Robinson '89
Alice & Bradford Wellman
Laura & Michael Kaiser '85

COMPUTER SCIENCE CHAIR

Allison & Kyle Shank '14

COX FUND

T.A. Cox

DAVIS SCHOLARSHIP

Shelby Cullom Davis Charitable Fund Inc.
Mr. & Mrs. William G. Foulke, Jr.
Dr. & Mrs. Philip Geier

FACULTY SALARY EQUITY

Dr. Molly Anderson
Mr. Kenneth Cline

FUND FOR MAINE ISLANDS

James & Erin Allen '08
The Partridge Foundation

LISA STEWART CHAIR IN LITERATURE & WOMEN'S STUDIES

William P. Stewart

M/V OSPREY

Ms. Laura Johnson
Machias Savings Bank
Mr. & Mrs. Gerrish Milliken

SCHOLARSHIPS

Mr. & Mrs. John P. Gower
Mr. Samuel Hamill, Jr.
Jennifer & Jay McNally '84
Amy & Hartley Rogers
Craig & Donna VanMetre

UNRESTRICTED ENDOWMENT

Bar Harbor Bank & Trust
Sandi Read & Ron Beard
Lynn Boulger & Tim Garrity
Mr. Leslie C. Brewer
Dr. Catherine Clinger
The First
Dr. & Mrs. Philip Geier
Mr. & Mrs. Robert Hoguet
David & Jane James
Kate & Ben Macko '01
Phyllis Anina Moriarty
Mr. & Mrs. William V.P. Newlin
Marthann & Edward Samek
Cynthia Livingston & Henry Schmelzer
Mr. & Mrs. Henry D. Sharpe, Jr.
Mr.* & Mrs. Clyde Shorey, Jr.
Dr. Davis Taylor
Mr. & Mrs. William Thorndike, Jr.
Christiaan '09 & Cody van Heerden, MPhil '15
Mr. David Witham

