

COLLEGE OF THE ATLANTIC

Annual Report Fiscal Year 2015

COA Development Office

College of the Atlantic
105 Eden Street
Bar Harbor, Maine 04609

Dean of Institutional Advancement
Lynn Boulger
207-801-5620, lboulger@coa.edu

Development Associate
Amanda Ruzicka Mogridge
207-801-5625, amogridge@coa.edu

Development Officer
Kristina Swanson
207-801-5621, kswanson@coa.edu

Alumni Relations/Development Coordinator
Dianne Clendaniel
207-801-5624, dclendaniel@coa.edu

Manager of Donor Engagement
Jennifer Hughes
207-801-5622, jhughes@coa.edu

Every effort has been made to ensure accuracy in preparing all donor lists for this annual report. If a mistake has been made in your name, or if your name was omitted, we apologize. Please notify the development office at 207-801-5625 with any changes.

www.coa.edu/support

COA ANNUAL REPORT

FY15: July 1, 2014–June 30, 2015

I love nothing more than telling stories of success and good news about our incredible college. One way I tell these stories is through a series I've created for our Board of Trustees called the *College of the Atlantic Highlight Reel*. A perusal of the *Reels* from this year include the following elements:

COA received the 2014 Honor Award from Maine Preservation for our renovation of The Turrets. Maine Preservation called the architectural center of our campus "one of Maine's historic and architectural treasures."

In August 2014, COA and the Island Institute officially launched the Fund for Maine Islands. This community partnership seeks to bring together the combined expertise of the College, the Institute, and island communities to solve problems relating to energy, food, education, and climate change on Maine islands. The launch celebration honored Polly Guth and brought special guest Bill Moyers to help kick things off.

Social and climate justice issues such as those we are examining through the Fund were also front and center in the spring, when best-selling author and environmental activist Naomi Klein spoke at commencement. This was the third year in a row seniors had Naomi on their "top picks" list, and so it felt especially good to bring her here.

Naomi's address was tremendous—moving and thought provoking—and her personal meetings with students, visits to classes, and time spent with environmental justice activists created many memorable moments. Her address was also picked up by *The Nation* and shared with an international audience a few weeks later.

COA appeared before another international audience in June 2015 when we were featured on the front page of the business section of *The New York Times*. Calling COA "a college that tackles climate change, one class at a time," writer Diane Cardwell highlighted the type of community relations and energy work that we are doing here that makes me proud. "As universities and other institutions grapple with ways to fight climate change," Cardwell wrote, "whether by divesting from coal companies or installing wind turbines on their grounds—College of the Atlantic is nudging its students to reach outside the school's boundaries and start changing the real world."

We love to highlight the achievements of our students, and one that stands out from last year is the incredible academic recognition given to Ellie Oldach '15 when she received a prestigious Fulbright Research Scholarship. It was the first time in the history of the college that a student has won a Fulbright. Ellie is spending ten months on New Zealand's South Island working to understand and model coastal marsh and mussel bed communities. She joins a long history of COA faculty Fulbright Scholars, and we're so excited for her.

The beginning of 2015 brought some great faculty news as well. Film professor Nancy Andrews' first feature length film, *The Strange Eyes of Dr. Myes*, premiered at the Rotterdam Film Festival and was described as a "cinematographic marriage between 'mad-scientist' Hollywood dramas from the 1930s, and juicy B-films from the 1960s." The film, which features Jennifer Prediger '00, went on to be chosen as one of ten projects for a yearlong development fellowship with the Independent Filmmaker Project. I expect we'll be hearing much more about it in the future.

The year was excellent, but it was not unique. Looking back to previous years, I see similar tales of excellence around students, faculty, staff, the campus infrastructure, and the institution as a whole. What strikes me most about all this news, both then and now, is the clear link between our achievements and philanthropy. Every piece of news—not *almost* every piece, but *every* piece—ties back in one way or another to the commitment and dedication of the people who support the college philanthropically.

As you work through this year's annual report, know that your support for this amazing college is what drives the learning, the teaching, the commitment to Mount Desert Island, and the role our alumni play in making the world a better place.

Thank you for all the good news you make possible.

A handwritten signature in black ink, appearing to read "Darron Collins '92, PhD".

Darron Collins '92, PhD
COA President

FINANCIALS

from the Administrative Dean

Fiscal year 2015 was successful financially, as we balanced the operating budget, increased our endowment to \$47.7 million, and continued to pay down our long-term debt. During the fiscal year, we had endowment gains and earnings of \$2.9 million (about a 6% return), received and invested new gifts of about \$1.1 million, and allocated about \$1.6 million to the operation of the college. Our total fund balances declined slightly to \$69.5 million as our plant and equipment funds after depreciation declined by about \$800 thousand, and other assets, primarily restricted and temporarily restricted funds, declined by \$1.6 million.

The summary of operating budgets shows our results for fiscal years 2014 and 2015. Note 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. Our tuition and fees grew from the prior year by \$300 thousand, while student aid remained nearly steady. We are still seeing families who are feeling the effects of the slow economy and their need for more financial support.

Other significant revenue sources include the annual draw from our endowment, our Annual Fund, and the Davis United World College Scholars Program. The support from our endowment and related investments grew to \$1.9 million and is continuing to grow both from donations and investment returns. We had a wonderful year-end drive to support the Annual Fund, which reached a record \$1.2 million. The Davis scholarships continue to support a wonderful cadre of international students who have graduated from United World Colleges. 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 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.

Overall, we are grateful to our supporters who help COA meet its mission through their generous contributions.

A handwritten signature in black ink, appearing to read "Andrew S. Griffiths".

Andrew S. Griffiths
COA Administrative Dean & Chief Financial Officer

FINANCIAL SUMMARY

Excerpts from audited financial summary & rounded to nearest \$1,000

FUND BALANCES

	FY14	FY15
Plant and Equipment (Net of Depreciation)	23,190,000	22,334,000
Long Term Debt	(8,115,000)	(7,810,000)
Endowment	45,295,000	47,733,000
Other Net Assets	9,359,000	7,229,000
<i>Total Fund Balances</i>	<i>69,729,000</i>	<i>69,486,000</i>

OPERATING BUDGET

Operating Revenues

	FY14	FY15
Tuition and Fees	13,721,000	14,027,000
Less COA Student Financial Aid	(8,102,000)	(8,141,000)
Net Tuition after Financial Aid	5,619,000	5,887,000
Contributions—Annual Fund	976,000	1,198,000
Davis UWC Scholarships	1,274,000	1,055,000
Endowment Allocation to Operations	1,717,000	1,929,000
Government Grants	684,000	663,000
Other Restricted Gifts and Grants	646,000	793,000
Student Housing and Dining	1,424,000	1,276,000
Summer Programs and Farm	492,000	449,000
Other	185,000	206,000
<i>Total Revenues</i>	<i>13,017,000</i>	<i>13,456,000</i>

Operating Expenses

	FY14	FY15
Instruction and Student Activity	4,166,000	4,422,000
Student Housing, Dining, and Grounds	1,428,000	1,379,000
Davis Foundation UWC Grant Expense	1,074,000	1,055,000
Workstudy Expenses	1,059,000	1,004,000
Museum and Farms	193,000	187,000
General Administration	1,255,000	1,303,000
Payroll Taxes and Fringe Benefits	1,936,000	2,133,000
Development and Admissions	1,065,000	1,023,000
Interest and Debt Service	695,000	790,000
Capital Equipment	142,000	60,000
<i>Total Expenditures</i>	<i>13,013,000</i>	<i>13,356,000</i>
Operating Surplus/(Deficit)	4,000	100,000

PRESIDENT'S CIRCLE

The President's Circle includes members who give \$25,000 or more to support COA, its programming, and mission. We would like to express our deep appreciation to the FY15 members.

Anonymous (3)
Estate of Brooke Astor
Mr. & Mrs. Robert Bass
T.A. Cox
Mr. Andrew A. Davis
Mr. & Mrs. Shelby M.C. Davis
Dr. & Mrs. Philip Geier
Mrs. Polly W. Guth
Mr. Samuel M. Hamill, Jr.
International Whaling Commission
Mr. John Kauffmann*
Mr. & Mrs. Robert Kogod
Mr. Scott MacKenzie
Mr. & Mrs. Forrest Mars, Jr.
Jay '84 & Jennifer ('07) McNally
Mr. David Milliken
Steve & Rebecca Milliken
Mr. & Mrs. William V.P. Newlin
Mr. & Mrs. C.W. Eliot Paine
Mr. & Mrs. Hamilton Robinson, Jr.
Dr. Walter Robinson
Mr. David Rockefeller
Henry and Peggy Sharpe
Mrs. Allan Stone
Mr. & Mrs. William N. Thorndike, Jr.

() Donors with parentheses around their class years are alumni, but not COA graduates.

* Donors with asterisks after their names passed away during FY15.

WHY I GIVE

Matt Shaw '11

I give to COA because it's the place that taught me that art is as important as politics and environmental stewardship—that art opens us to a way of being in the world few other things can. Simultaneously, I learned the importance of dialogue between fields of research. COA is unique in its ability to offer this model of education because of its small size and remote location. The human ecology of my degree came in utilizing my peers and the mentors I found on faculty and staff. They were beacons in navigating my own work and continue to be. I give back what I can to make sure these experiences are possible for students for many years to come.

THE CHAMPLAIN SOCIETY

The Champlain Society (TCS) is College of the Atlantic's premier giving society. The Champlain Society was created in 1988 to give appropriate recognition to those special friends who contribute \$1,500 or more to the Annual Fund. The importance of annual giving at this level is critical to the stability and ongoing operations of the school—to advance the college's mission, with academic excellence, to provide financial aid where needed, and to support maintenance and stewardship of the campus. We thank the following for their support.

FOUNDER: \$10,000-24,999

Anonymous (3)
Elwood R. Quesada Educational Foundation
Mr. & Mrs. Melville Hodder
Richard Gordet & Sonja Johanson '95
Lapham Family/Evergreen II Fund
Mr. & Mrs. Clement McGillicuddy/
The Fiddlehead Fund
Mrs. Daniel Pierce
Mr. & Mrs. George Putnam/Ausolus Trust
Mr. & Mrs. Mitchell Rales/Mitchell P. Rales Family Fdn
Marthann & Edward Samek
Mr. & Mrs. William P. Stewart
Stephen & Allison Sullens
Mr. & Mrs. William Wister, Jr.

PATHFINDER: \$5,000-9,999

Adage Capital Management, L.P
Sandi Read & Ron Beard
Mr. Leslie Brewer/
ABL Fund of the Maine Community Fdn
Roc & Helen Caivano '80/The Honey Bee Fund
Mr. Jordan Clements
Mr. & Mrs. William G. Foulke, Jr.
Mr. & Mrs. Horace Hildreth, Jr./
Seal Bay Fund of the Maine Community Fdn
The Agnes M. Lindsay Trust
Maine Community Foundation
Mr. & Mrs. Anthony Mazlish/Barnsley Fdn Inc.
Lynn and Willy Osborn
Pembroke Management LTD
Mr. & Mrs. John R. Robinson/
The Widgeon Point Charitable Foundation

Ms. Ellen Seh ('75)

Mrs. Lucy Bell Sellers
Mr. David Witham

DISCOVERER: \$2,000-4,999

Anonymous (3)
Becky Ann and Dylan Baker
Joan Stroud Blaine
Mr. & Mrs. Benjamin Brewster/
The Janet Stone Jones Foundation
Mr. Frederick Cabot/Paul & Virginia Cabot Fdn
Mr. & Mrs. John H. Carman/
Howard E. & Mildred M. Kyle Charitable
Foundation of the Dayton Foundation
Ms. Sally Crock
Mr. & Mrs. Roderick Cushman
Lawrence A. Duffy
David & Judith Hackett Fischer
Beth & Will Gardiner
Neva Goodwin
Mr. C. Boyden Gray
Susan Dowling & Andrew Griffiths
Mr. & Mrs. Paul Growald/Growald Family Fund, Inc.
Mrs. Penelope Harris
Dr. & Mrs. Robert Harris
Lynn & Jeffrey Horowitz/Uplands Family Foundation
Susan Lerner & Steven Katona
Conor & Elisabeth Kehoe
Nathaniel '04 & Ivy '05 Keller
Mr. & Mrs. John N. Kelly
Mr. & Mrs. Samuel Ladd III
Mr. & Mrs. Peter Loring
Ms. Sarah McDaniel '93

Ms. Pamela Meyer

Mr. & Mrs. Gerrish Milliken
Phyllis Anina Moriarty
Mr. & Mrs. Benjamin R. Neilson/Cressida Fund
Pew Charitable Trusts
Mr. & Mrs. John Reeves
Romill Foundation
Dr. & Mrs. Dennis Shubert
Sidney Stern Memorial Trust
State Street Corporation
Ms. Caren Sturges
Mr. & Mrs. John Sullivan, Jr.
Christiaan '09 & Cody van Heerden, MPhil '16
Ms. Katherine Weinstock '81

EXPLORER: \$1,500-1,999

Isabel & John Ed Anthony
Mr. Scott Asen
Mary Dohna '80 and Wells '80 Bacon
Mr. & Mrs. Mark Bamford
Bar Harbor Bank & Trust
Mr. & Mrs. William Bartovics
Ann & Fred Benson
Hon. & Mrs. Robert Blake
Peter & Sofia Blanchard
Ms. Lynn Boulger & Mr. Tim Garrity
Shan Burson '83
Mr. Charles Butt
Rebecca Buyers '81
Cadillac Mountain Sports
Mr. & Mrs. Harry Charlston
Alyne Cistone
Barbara Damrosch & Eliot Coleman

Karen & Darron Collins '92
Mr. Adam Dau '01
Tina Rathborne
Ms. Deborah DeWalt
Mr. & Mrs. David Donovan
Dowling Walsh Gallery
Ms. Susan Dreier
Mr. & Mrs. William Eacho/The Eacho Family Fdn
The First
Dr. & Mrs. Robert Fulk
G & G Electric
Ms. Susan Getze
Mrs. Gerd Morris Grace
Margie Grace Shethar
Mr. & Mrs. Richard C. Habermann
Mr. & Mrs. George B.E. Hambleton
Mr. & Mrs. Robert Hoguet
Ms. Sherry Huber
Ms. Leslie Jones '91
Mark Gauthier and Arthur Keller
Mr. & Mrs. John Kelley III

Mr. & Mrs. Gilbert Kinney
Keith & Susan Kroeger
Mr. and Mrs. Philip B. Kunhardt III '77
Machias Savings Bank
Mr. & Mrs. Frederick Malone
Ms. Pamela Manice
Mr. & Mrs. Grant McCullagh
Robert J. and Jane H. Meade
Linzee Weld and Peter Milliken ('76)
Robert & Debra Milotte
Mr. & Mrs. Philip S.J. Moriarty
Dr. Frank Moya/Frank Moya Charitable Fdn, Inc.
Janneke Seton Neilson
Julia & Brooke Parish/Parish Family Charitable Fund
Ms. Susan Parker
Judith S. Perkins
Susan Erickson & Bruce Phillips '78
Mr. & Mrs. Charles Pierce, Jr./
Barbara and Charles Pierce Fund
Dr. & Mrs. Richard Pierson/Pierson Family Trust
Mrs. Dora Richardson

David & Susan Rockefeller
William Rudolf
Mr. Henry L.P. Schmelzer & Ms. Cynthia Livingston
E.L. Shea, Inc.
Laura Stanton and Kim Tomlinson
Mr. & Mrs. Hans Utsch
Kathleen Vignos
Dr. John Wilmerding

ALUMNI LEADERSHIP CIRCLE

The Alumni Leadership Circle honors the generosity of alumni who give \$500 or more to the college in any given year. We thank the following Alumni Leadership Circle members for their FY15 gifts.

Anonymous (5)
Mary Dohna '80 & Wells '80 Bacon
Mr. John Biderman '77
Mr. Dennis Bracale '88
Kevin & Amanda Bunker '98
Shan Burson '83
Christopher Vincenty ('83) & Lisa Burton '86
Rebecca Buyers '81
Roc & Helen Caivano '80/The Honey Bee Fund
Mr. Erin Chalmers '00
Ann Clemens '96
Karen & Darron Collins '92
Mr. Adam Dau '01
Ms. Kelly Dickson, MPhil '97
Mr. George M. Ehrhardt ('85)

Deb Evans '82 & Ron Schaaf
Elsie Flemings '06 & Richard Cleary
Joanne Rodgers Foster '85
Marie Malin '01 & Wing Goodale '01
Nina '78 & Jonathan '78 Gormley
Rebecca Hancock '97
Katherine Hazard '76
Sarah '09 & Samuel '09 Heller
Lisa '80 & Bob '79 Holley
Sue Inches '79
Richard Gordet & Sonja Johanson '95
Ms. Leslie Jones '91
Nathaniel '04 & Ivy '05 Keller
Ms. Jody Kemmerer '02
Mr. & Mrs. Philip B. Kunhardt III '77

Ms. Sarah McDaniel '93
Suzanne Durrell & Scott McIsaac ('76)
Jay '84 & Jennifer ('07) McNally
Mr. Jeffrey B. Miller '92
Linzee Weld & Peter Milliken ('76)
Jacob '93 & Carol '93 Null/
John W. and Clara C. Higgins Foundation
Mr. Bruce Phillips '78
Andrea Roberto '92
Ms. Ellen Seh ('75)
Ms. Carolyn Snell '06
Christiaan '09 & Cody van Heerden, MPhil '16
Mr. Bill Wade '76
Ms. Katherine Weinstock '81

FRIENDS OF COA

The following donors gave to COA's Annual Fund during the fiscal year July 1, 2014 through June 30, 2015. With deep gratitude and appreciation, we acknowledge the generosity of the following.

Anonymous (30)
3M Foundation
Murray Abramsky
Valerie Acklin
Mr. & Mrs. Henri Agnese, Jr.
Enoch Albert & Sharon Knopp
Ms. Jane Alexander
Dr. & Mrs. Raymond Alie
Ms. Judith Allen
Robin Glaser & Howard Altmann
Mr. & Mrs. Craig Altobello
AMJ Foundation
Mrs. Diane Anderson
John & Karen Anderson
Mr. & Mrs. Seth Anderson
Mr. & Mrs. Schofield Andrews III
Atwater Kent Foundation, Incorporated
Ms. Ester Auciello
Bobbi Bailin
Ms. Judith Baker
Ms. Bridgette Chace Kelly Ball
Mr. & Mrs. Philip Banks
Bar Harbor Savings & Loan
Barbara Tennent & Steven Barkan
Bobby Kelley & Jill Barlow-Kelley
Mr. & Mrs. Samuel Batchelder
Sandra Gargus & Robert Batt
Wesley & Terrie L. Beamer
Ms. Lily Beaugard
Julie & Peter Beckford
Ms. Rachel Beckford
Beckman Coulter Foundation
Jeannie & Henry Becton, Jr.
Marjorie Bennett
Mr. Steve Bennett
Rev. & Mrs. Robert Benson
Mr. & Mrs. Stephen Benson
Elizabeth Heitman & James Berry
Mr. Robert Hunt Berry
Mr. & Mrs. Ola Bjerke
Ms. Laurie Black

David L. Blackburn
Art & Debi Blank
Mr. Erik Blaser
Ms. Edith Blomberg
Mr. Jarly Bobadilla
Sharon Teitelbaum & Jonathan Bockian
The Boeing Company
Ms. Joanna Bombadil
Ms. Nancy Bompczyk
Mrs. Charlotte Bordeaux
Richard Borden & Patricia Honea-Fleming
Hana Bracale
Mr. Trevor Braden
Mr. & Mrs. James Brennan
Ms. Jill Briggs
Susan & Glenn Brill
Kris Brown
Mr. Douglas Bruce
Mr. Ashley Bryan
Norvell L. Bullock
Ordway & Jean Burden/The Florence V. Burden Fdn
Mr. Adam Burk
Mr. Brendan Burke
Mr. & Mrs. Dennis Burns
Mr. & Mrs. Charles P. Burton II
Ms. Erika Butler
Ms. Erica Campbell
Ms. Trisha Cantwell-Keene
Donna Gold & William Carpenter
Barbara & Vinson Carter
Suzanne Taylor & Don Cass
Mr. Teik Soon Chan
Ms. Lucy Hull & Mr. E. Barton Chapin
Ms. Connie Clement
Steve Redgate & Dianne Clendaniel
Margot T. Cliff
Kenneth Cline & Jen Hughes
Dr. Catherine Clinger
Ms. Janis Coates
Nancy Andrews & Dru Colbert
Ms. Mary Collins

Mr. & Mrs. Gifford Combs/Combs Family Fund
Conners-Emerson Schools
Melissa & Frederick Cook
Stewart Corn
Corning Incorporated Foundation
Dick Atlee & Sarah Corson
Dr. & Mrs. Melville P. Cote
Mr. William Coughlin
Mr. Christopher Coyne
Mr. & Mrs. Steven Crabtree
Mr. Brett Cramp
Charlene Crane & Sean Murphy
Lynn Cyr & James A. Crawford
Thomas Crikelair
Mr. Stefan Cushman
Ms. Elizabeth Cutler
Jennifer Czifrik
Lindsay Davies
Nisha & John Dawson
Mrs. Rachel Deans
Ms. Anna Demeo
Prof. Frédéric Demessine
Dempsey Insurance
Elisabeth Rendeiro & Steven DePaul
Mr. Robert DeSimone
Mr. & Mrs. William Dohmen
Dr. & Mrs. Arthur Dole
Mr. Millard Dority
Mrs. William Drury
J. Lee Dunham
Marcia L. Dworak
Ms. Mary P. Dysart
Eden Realty
Rose Edwards
Nina Emlen & Alex Birdsall
Ms. Carol Emmons
Dianna & Ben Emory/
Ocean Ledges Fund of the Maine Community Fdn
Carol & Jackson Eno
Equity Residential
Mr. Charles Erhart

Mrs. Gordon Erikson*/
Greater Worcester Community Foundation
Mr. & Mrs. Gordon Erikson, Jr.
Ms. Elizabeth Etman
Casey Jones & William Faller
Mr. & Mrs. Nathaniel Fenton
Mr. & Mrs. Mark Fernald
Mr. & Mrs. Thomas J. Fernald
Mr. & Mrs. Mark Fimbrel Stunkel
Steve Finucane & Marjorie Bernardi
Judith & Harris Fischer
Mr. & Mrs. David G. Fitz/
Helen Dickey & David G. Fitz Charitable Fund
Carolyn Stephens Flanagan
Mr. & Mrs. William M.G. Fletcher
Teri Foltz
Mr. Peter Fong
Ms. Normajean Forbes
Dr. & Mrs. Richard R. Fox
Freeport-McMoRan Copper & Gold Foundation
Mr. Lijun Jia & Ms. Frances Fremont-Smith
Ms. Emily Frick
Ursula Hanson & Jay Friedlander
Richard & Joanne Fuerst
Mr. Bernard Fuller
Jennifer Cassel & James Fuller
Ms. Kathryn Fuller
Jeffrey Seeley & Linda Fuller
Mr. David Furholmen
Mr. & Mrs. Edmund Games
Garden Club of Mount Desert
GE Foundation
Ms. Laurie Geiger
Ms. Helen Geils
Dr. Ann Gelke
Stephen & Kathleen George
Ms. Anne Giardina
Stephen & Lisa Gilmour
Mr. & Mrs. William D. Ginn Sr./The Ginn Family Fund
Drs. Wendy & Alan Gladstone
Stephen Glasser & Lila Levey
Dr. & Mrs. Donald Glotzer
Ms. Jennifer Goldman
Mr. Dennis Goldstein
Mr. Cary Goldweber & Ms. Barbara Siegel
Mr. & Mrs. John Good
Mr. & Mrs. Robert M. Goodman
Ms. Diane Gordon

Mr. John Gordon
The Estate of Father James Gower
Mr. & Mrs. John Gower
Mr. & Mrs. Darrel Grabow
Ms. Carrie Graham
Spencer & Elizabeth Gray
Mrs. Bo Greene
Ms. Karen Guida
Mr. & Mrs. Michael Gumpert
Phillip & Diane Gurreri
Merna & Joseph Guttentag
Mr. & Mrs. Walter Hadler
Mr. Michael Hall
Mr. & Mrs. Stanley Hallet
Mark Hallett & Heather Hallett-Thurston
Mr. & Mrs. John Michael Hancock
Mr. & Mrs. Gordon Hargraves
Ms. Brooke Harkins
Dr. & Mrs. B. Neal Harris III
Mr. & Mrs. Brad Hartwell
Charlie & Nancy Hatfield
Mrs. Candace Haydock
Mr. Charles Haydock
Mr. & Mrs. John Hayes
Ms. Barbara Hazard
Mary Olson & Matthew Hecht
Ms. Mary J. Heffernon
Mr. & Mrs. Jim Herget
Julia Moore & John Herron
Ms. Anne Hetlage
Ingrid & Ken Hill
Ms. Barbara Hilli
Ms. Kimberly Hines
Mr. Russell Holway
Rosamond Hooper-Hamersley
Bill & Cookie Horner
H.E. Hosley III
Mr. James Houghton
Mrs. Michael Huber
Ms. Jane Hultberg
Mr. & Mrs. Charles Huntington
Mr. Mark W Hutson
Mr. Bruce Jacobson
David & Jane James
Mr. William Janes
Ms. Suzan Jensen
Ms. Cynthia Johnson
Susan Whitby & Eric Johnson

Ms. Laura Johnson
Mr. Mark Johnstad
Mr. & Mrs. H. L. Judd
Ann Sewall & Edward Kaelber
Mrs. Dil Karki
Steven & Ali Kassels
Dr. & Mrs. Leon Katz
Ms. Emilia Kehila
Mr. & Mrs. J. T. Keller
Mr. & Mrs. James Kellogg
Kent-Lucas Foundation, Inc.
Carl & Lorraine Ketchum
Mr. & Mrs. Steven Kiel
Diana & Neil King
Ilze Klavins
Ms. Musa Klebnikov
Mr. & Mrs. Allan Kleinman
Ms. Aleda Koehn
Ted Koffman & Joanna Allen
Mr. & Mrs. S. Lee Kohrman
Ms. Anne Kozak
Mrs. Susan LeFavour Kraus
Ms. Stephanie Lauro
Dr. & Mrs. Leung Lee
Ms. Rosalind Lewis
Mr. & Mrs. Lawrence Libby
Gary Lindorff
Peg Beaulac & Carl Little
Dr. & Mrs. Ralph Longsworth
Mr. Thomas Lovejoy
Mr. Robert Lowe
Ms. Helene Lowe-Dupas
Ms. Sarah Luke
Wendell & Reba Luke, Jr.
Ms. Joy Lyons
Mache Bistro
Ms. Casey Mallinckrodt
Sam Coplon & Isabel Mancinelli
Mr. & Mrs. David Maness
Mr. & Mrs. Arthur Martinez
Ms. Sarah Mathews
Mrs. Anne Mazlish
Ms. Camilla P. McCall
Donna McFarland & Alan Richins
Ms. Patricia McGivern
Suellen McGlew
Ms. Amy McIntire
Linda Parker & Jamie McKown

Mr. & Mrs. Jordan McMonagle
Donald K. McNeil
Mr. Charles Merriman III
Mrs. Keith Miller
Mr. & Mrs. Charles Miller
Mr. Erik Miller
Mr. & Mrs. Nathan Miller
Dr. Nancy Milliken/The Synergy Foundation
Mrs. Gerrish Milliken/The Gerrish H. Milliken Foundation
Ms. Nancy E. Minott
Mr. Frank Mocejunas
Amanda & Alan Mogridge
Mr. & Mrs. John Moniz
Mr. & Mrs. Sung Moon
Katherine Moore
Mr. & Mrs. Daniel Morgenstern
Ms. Amy Morley
Mrs. Lorraine Morong
Dr. Suzanne Morse
Diane Blum & Robert Motzkin
Ms. Maryrose Mulert
Ms. Anne Mulholland
Ms. Anna Murphy
Dr. Shapur & Amy Naimi
Mr. & Mrs. Robert Nathane, Jr./
The Susan & Robert Nathane, Jr. Charitable
Fund of the East Bay Community Foundation
Rolando & Alexandra Negoita
Carolyn Koerschen & William New
Mr. John Newhall
Mr. & Mrs. Robert Nicholas III
Nate & Nancy Nickerson
Andrew & Jennifer Niemann
Mrs. A. Corkran Nimick
Mr. Robert Nolan
Mrs. William Norris
Nancy Norton & Ormsby Dolph
Ms. Sandra Nowicki/Adirondack Foundation-Evergreen Fund
Mrs. Elizabeth Higgins Null/John W. & Clara C. Higgins Fdn
Mrs. Virginia Nyhart
Kevan Sano-O'Brien & Geoffrey O'Brien
Mr. Michael Ober
Ocean Cruising Club
Ms. Hope A. Olmstead
Liz, Ned & Wyeth Olmsted
Mr. W. Kent Olson
Ms. Diana Oppenlander
Naftali Orner

Ms. Shirley Oskamp
Marta Pabon & Juan Echeverri
Paradis True Value Hardware
Mr. John Passacantando
Dr. & Mrs. Lewis Patrie
Mr. & Mrs. Kenneth Paul
Mr. & Mrs. Malcolm Peabody
Mr. & Mrs. Arden Peach
Mr. & Mrs. Robert Peck
Mr. & Mrs. William Peele
Mr. & Mrs. Robert F. Pennington
Kim & Keating Pepper
Mr. & Mrs. Jesse Perry
Gordon B. Peters
Helen Hess & Christopher Petersen
Ms. Katherine Peterson
Ms. Lili Pew
R. Anderson Pew
Catherine Phillips & Thomas Dietrich
Mr. & Mrs. Chester Pierce
Laura & Vassar Pierce
Mrs. Patricia Pinkham
Ms. Carole Plenty
Mr. Daniel Porter
Mr. & Mrs. Dan Poteet
Nancy Priest
Jean Pugh
Ms. Sheila Sonne Pulling
Mr. & Mrs. George Putnam III
Pyramid Studios
Mr. & Mrs. Richard Quandt
Meredith & Doug Randolph-Foster
Ms. Dorothy Ratliff
Razorfish
Mr. & Mrs. Fred C. Rea
Ms. Eleanor Read*
Ms. Brenda Reed
Mr. & Mrs. L. Keith Reed/Reed Family Foundation
Ms. Sharon Reed-Hall
Dr. & Mrs. Stephen Ressel
John & Lori Ricci
Mr. Edwin Robb
Mr. Jared Roberts
Mr. & Mrs. Owen Roberts
Mr. Gregory Robison & Liane Dorsey
Drs. Paul & Ann Rochmis
Mrs. Maeve King Rockefeller
Ms. Sydney Roberts Rockefeller

Hilda K. Roderick
Mr. Higinio Rodriguez Garcia
Amy Roebuck
Ronald & Patricia Rogers
Ms. Diane Rosenberg
Drs. Stephen & Pamela Ross
Beverly & Max Rothal
Mr. & Mrs. Joseph Rothstein
Mr. Robert Rubin
Mr. & Mrs. Clifford Russell
Mr. & Mrs. William Russell
Ms. Jessica Ryan
Ms. Dolores N. Sadauskas
Jenny & Jeremy Sanders
Mr. & Mrs. Michael Sauro
Ms. Nancy B. Savage
Kate Marcus & Bruce Schultz
Mr. & Mrs. Mark Scurci
Bob & Lyta Seddig
Ms. Rosie Seton
Mr. & Mrs. Roland C. Seymour
Mr. & Mrs. Peter C. Shaida
Bryan & Rachel Shaw
Ms. Carol Silverman
John & Frances Sims
Mr. & Mrs. Wickham Skinner
Ms. Ann Smith
Ms. Catherine Dickey & Mr. Peter Smith
Molly Lanzarotta & Timothy Smith
Mr. & Mrs. Gerald Spigel
Mr. Stephen H. Squibb
Ms. Marie St. John
Mr. John Steele
Susan Stephens
Ms. Penelope Stevens
Ms. Marie Stivers
Ms. Candice Stover
Mr. & Mrs. Morris Stroud II
Ms. Kristina Swanson
C.B. Sweatt Foundation
Mr. & Mrs. William Swinburne
Jean & Bill Sylvia
Dan Thomassen & Bonnie Tai
Tall Heights
Mr. Ronald Teuber
Mr. & Mrs. Lowell S. Thomas, Jr.
Richard Thomas & Ann Walker
Mr. John Thorndike

Mrs. B.G. Thorpe
Ms. Deanie Thorsell
Ms. Jenel Thurlow
Ms. Irma Tucker
Ms. Katharine Turok
U.S. Bank Foundation
Jayme & Rachel Uy
Ms. Katrina Van Dusen
Julius Venuti
Mr. Tony Victor
Mrs. Jeptah Wade
Richard Hilliard & Karen Waldron
Ms. Gail Wartell
Mrs. Constance Weeks
Mr. & Mrs. Christopher Welch
Mr. Michael Welch
Mr. & Mrs. Bradford Wellman
Ms. Elisabeth Wells
Ms. Carolyn Welty
Ms. Susan Werksman
Mr. & Mrs. Scott A. Weymouth
Ms. Ethel S. White
Mr. & Mrs. Harold White III/
The Harold & Elizabeth White Fund
Wild Iris Farm, LLC
Mr. Bill Williams
Mr. & Mrs. Thomas Witt
Mr. Charles Wood
Elsa M. Rapp Woodfin
Ms. Rebecca Hope Woods
Richard Bullock & Carol Woolman
Mr. Ian Yaffe
Mary Broad & Rob Yeo
Mr. & Mrs. Louis Zawislak
Mr. & Mrs. Pierre Zundel

ALUMNI GIVING

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 who gave this fiscal year (July 1, 2014–June 30, 2015).

1971	Frances Pollitt David Winship	Susan Freed Terry Good Ruth Hill Lisa Holley Lyn Hurwich Steven King Bill McDowell Olin Eugene Myers, Jr. Keith Prairie Wendy Van Dyke Susan G. Woehrlin	Catherine Straka Stuart Dickey Summer Katrina Van Dine Jane Winchell	L. Brooks McCutchen Jay McNally Clifton McPherson Benoni Outerbridge Jeffrey Rothal Amy Sims Laura Starr-Houghton Bill Stevens Pamela Wellner	
1974	Jackson Gillman Jonathan Gormley Nina Gormley Therese Goulet Julie M. Hayes Eugene Lesser Bruce Phillips Cathy Ramsdell Barbara Sassaman	1978	Bethany Aronow Evelyn Ashford Sherman Burson III Pamela Cobb Heuberger Jill Cowie-Haskell Joseph Edes Julie Erb Matt Gerald Cara Guerrieri David Hahn Esther Karkal Abigail Littlefield Lauren McKean Francis Owen Shoshana Perry Katrin H. Tchana Christopher Vincenty Peter Wayne Betsy Wisch	1983	1985
1975	Fred Davis Ellen Seh	Susanna Saxton Russ Thomas	1981	Anonymous (2) George M. Ehrhardt Joanne Rodgers Foster Christopher Hamilton Peter Heller Carol Mead Margaret Scheid Karen Wennlund	
1976	Susan George Lyons Applegate Bruce Bender Sally Morong Chetwynd Katherine Hazard Jo Todrank Heth Craig Kesselheim Scott McIsaac Peter Milliken Bill Wade	1979	Paul Beltramini Pamela Bolton Lisa Damtoft Lynne W. Espy Joan Feely Loie Hayes Bob Holley Sue Inches Frederick Moss Tripp Royce Frank Twohill	1984	1986
1977	Anonymous Jeffrey Baker John Biderman Alexandra Conover Bennett Marilyn Downs Thomas Fisher Megan Godfrey Scott Kraus Philip B. Kunhardt III Mary Levanti-Cuellar Carol Manahan Susan Pierce	1980	Anonymous Mary Dohna Bacon Wells Bacon Robin Beltramini Helen Caivano Steve Demers Jaki Erdoes-Good Cynthia Jordan Fisher	M. Bernadette Alie David Avery Lisa Baraff Ker Cleary Benjamin Cowie-Haskell John Allen Dandy Holly Devaul Matthew Hare Anna R. Hurwitz Peter Jeffery Maria V. Long	Anonymous Rosemarie Avenia Tenia Bannick Lisa Burton Eugene Dickey Glenon Friedmann Jane Halbeisen Woodmansee Susan Highley Sarah Huntington Jamien Jacobs L. Paul Kozak David Mahoney Miles Maiden David Malakoff Janis Steele Anne Swann
1982	Anonymous (2) Glen Berkowitz Catherine Elk Deborah Evans Bruce Friedman Gail Henderson-King Susan Flynn Maristany				

1987
Anonymous
J. Miles Batchelder
Tammis Coffin
Pamela Kaye Stone

1988
Anonymous (2)
Paul Boothby
Dennis Bracale
Teisha Broetzman
Laura Cohn
Rosemary Demers
Lauren Gilson
Marcia Jaquith
Eddie Monat
Michele Riccio
Richard Simis
Dorie Stolley
Betts Swanton

1989
Michael Broyer
Rachel Bullock
Mark Cosgrove
Libby Dean
Diane Dworkin-Wagner
Jessica Greenbaum
Linda Gregory
Barbara Meyers
Dina Petrillo-Herz
David Vickery
Jingran Xiao

1990
Emily Bracale
Benjamin Goldberg
Brian Hoey
Melissa Lessard-York
Julianna Lichatz
Megan McOsker
Peter Moon
Daniel Sangeap
Alexandra Simis
Maja Smith

Megan Smith
Elena Tuhy-Walters

1991
Anonymous
Katherine Clark
Jean De Marignac
Daniel DenDanto
Thomas Fernald, Jr.
Graham Goff
Katherine Hayford
Elizabeth Heidemann
Noreen Hogan
Leslie Jones

J. Gregory Milne
Bridget Mullen
Jeremy Norton
Ned Ormsby
Melissa Ossanna
Meghan Piercy
Natalie Springuel
J. Louise Tremblay
Edward Vanderslice
Joshua Winer

1992
Anonymous
John Avila
Lelania Prior Avila
Darron Collins
Peter Emmet
Erin Goff
Bruce Hazam
Patricia D'Angelo Juachon
Jennifer Judd-McGee
Dawn Lamendola
Elizabeth Laverty
Clark Lawrence
Randy Lessard
Philip Lichtenstein
Elizabeth Maguire
Jeffrey B. Miller
Laurie Pansa
Andrea Roberto
William Scanga

Iona Smith
Heidi Stanton-Drew
Leo Vincent

1993
Timothy Case
Yazmin Zupa Coveney
Jennifer Crandall
Kevin Crandall
Jennifer DesMaisons

Catherine Devlin
Daniel Farrenkopf
Michael Flaherty
Bonnie Giacovelli
Todd Graham
Christian Johnson
Elizabeth Leone
Heather D. Martin
Sarah McDaniel
Carol Null
Jacob Null
Jenny Rock
CedarBough Saeji
Heather Sisk
Jennifer Vinck
Atsuko Watabe
Patrick Watson
Peter Williams

1994
Michael Boland
Amy Breen
Robert DeForrest
Amanda Hardeman
Jen Aylesworth Harris
Zackary Klyver
Geneva Langley
Frank Niepold III
Nishi Rajakaruna
Amanda Reed
Jennifer Roberts
Susan Sullivan
Timothea Sutton-Antonucci
Erik Torbeck

WHY WE GIVE

Cayla Moore '14 & Stephen Wagner '11

Stephen and I give for many reasons. On the one hand, we give because we know the level of alumni contributions is a critical indicator that foundations and donors consider when evaluating a college, and COA's stature now is just as important to our current professional lives as it was when we were students. On the other hand, we give because making a financial contribution is an easy way to show our gratitude for the formal and informal educations we both received at COA. And, being members of the Black Fly Society makes giving just as easy paying for our Netflix account!

In short, we give because we know that our degree, like any relationship, is grounded in history, but requires continued time and energy to thrive.

COA YEAR IN REVIEW

JUL

Artist Jennifer Judd-McGee ('92) opens *Rows & Rows: Community, Pattern, and Landscape* at COA's Blum Gallery.

The Peggy Rockefeller Farms obtains a commercial agriculture permit allowing it to fulfill more college and community needs, raising 30 sheep, 50 egg-laying hens, 200 meat chickens, and planting more than 50 apple trees, a 1/2 acre of organic vegetables, and 30 acres of hayland.

Coffee & Conversation
COLLEGE OF THE ATLANTIC

Television producer and screenwriter Jenny Bicks discusses her work on the HBO series *Sex and the City* and creating the ABC series *Men in Trees* at a Coffee & Conversation event.

AUG

Film producer Heeth Grantham '94 and Maine State Game Wardens Tim Spahr '86 and Troy Thibodeau '04, speak at a Coffee & Conversation event about their work and Animal Planet's *North Woods Law*.

Princeton Review rates COA as #3 among top liberal arts schools for "professors get high marks," #9 for best food, and in the top 20 for faculty access, quality of life, and financial aid. And Washington Monthly calls COA one of the top 100 "affordable elite" schools.

COA and the Island Institute launch the Fund for Maine Islands at a dinner honoring Polly Guth with special guest, TV journalist Bill Moyers.

SEPT

The year opens with John Deans '07 as the Convocation Speaker and 107 new students—80 first-years, 23 transfers, and 4 graduate students.

The Hatchery, COA's venture incubator, is asked to be a founding member of the University Network of Incubators and Accelerators, administered by the Rice Alliance for Technology and Entrepreneurship at Rice University in Texas.

Some 20% of COA students, numerous alumni, faculty, and staff attend the People's Climate March in New York City. Matt Maiorana '11 and Juan Carlos Soriano '11 are on the national organizing team.

OCT

Faculty member Doreen Stabinsky and Michelle Pazmiño '17 attend the 12th Conference on Biological Diversity in Pyeongchang, South Korea.

As they travel the national parks for the Great West 3-credit "monster course," eight students and faculty members Ken Cline and John Anderson affirm that water defines the region.

The exhibit *A Visit with Ashley Bryan* opens at COA's Blum Gallery.

NOV

Jay Friedlander, faculty member in socially responsible business, gives a TEDx talk on his concept of the abundance cycle.

A delegation from the student group Earth in Brackets is invited to UNFCCC planning meetings in Venezuela as civil society members.

The 2nd Annual Speed Resume Review for seniors was a success. Each participant was given eight minutes in which time a local professional, COA faculty, or staff member read, and then discussed how to strengthen the resume for a wider job market. Once the buzzer sounded, seniors moved to the next reviewer.

DEC

COA adds four Belted Galloways to the Peggy Rockefeller Farms.

A presentation on the impact of collaboration in two Yucatan fishing villages by Pablo Aguilera del Castillo '15 is selected as one of three "exemplary" undergraduate posters at the 2014 American Anthropological Association Annual Meetings in Washington, DC.

COA receives Maine Preservation's 2014 Honor Award for Rehabilitation for our work restoring The Turrets. The Preservation called The Turrets "one of Maine's historic and architectural treasures."

JAN

The Strange Eyes of Dr. Myes, faculty member Nancy Andrews' first feature film, premieres at the Rotterdam International Film Festival, known for its indie and innovative films. *Indiewire* calls the film "gorgeous and deliciously weird." Enhancing the COA presence at the Dutch festival is Jennifer Prediger '00, appearing in both *Strange Eyes* and *Valedictorian*.

A design by Arika (Bready) von Edler '12 is chosen by MOFGA, Maine Organic Farmers and Gardeners Association, for the 2015 Common Ground Country Fair poster.

FEB

During one of the coldest weeks in February, when temperatures average 14°F, COA residence halls engage in a hot competition to reduce energy usage. The winner is Seafox, which lowers usage by a whopping 18%. Overall, residences are down by 8%, proving, say organizers, that it can be done.

During COA's 24-Hour Challenge, the college receives 810 gifts and nets \$68,711 in an intense 24-hour marathon of fund raising.

MAR

Trustee Nadia Rosenthal Joins Jackson Laboratory as Scientific Director.

Twelve students spend half of their spring break at Mount Desert Island Biological Laboratory tracking the development of sea urchins and analyzing genetic samples as part of an annual molecular genetics workshop offered to COA students.

APR

COA celebrates Earth Day.

COA President Darron Collins '92 meets with the community to hear about COA's strengths, weaknesses, how we stand out, how our interdisciplinarity works, and other questions, all to create our new strategic plan: the MAP.

Eliza Oldach '15 receives a Fulbright Scholarship to New Zealand for her project, *A New Lens for Coastal Conservation: Developing and Applying the Habitat Cascade Theory*.

The Princeton Review places COA at #8 in the annual ranking of sustainable colleges and universities.

MAY

Thirteen undergrads, two graduate students, and two faculty members from College of the Atlantic are in Samsø, Denmark for two weeks, studying ways to bring energy independence and cost reductions to Maine islands.

Senior project shows abound in the Ethel H. Blum Gallery as one of many means of displaying work to the public.

Khristian Mendez '15 presents a staged reading of his senior project play, *The Floor is Yours*, an inquiry into the many aspects of the United Nations environmental governance system.

JUN

Naomi Klein, author of *This Changes Everything* (which quotes Anjali Appadurai '13 in the introduction), is the graduation speaker at commencement.

Documentary filmmaker Judith Hallet and husband Stanley, professor emeritus of architecture at Catholic University of America, screen their film, *Tale of the Tongs*, about the construction of a memorial on the island of Inishturk, Ireland, the people who live there, their culture and landscape.

1995	Ryder Scott Jennifer Smyth	Ingrid Bircann-Barkey Melissa Blue Sky Melissa Carroll Melinda Casey-Magleby Giuliana Centurion Erin Chalmers Chelsea Confalone Jessie Davis Eileen Everett Katherine Griffin Cerissa Desrosiers Hannon Corinne Harpster Travis Hussey Shawn Keeley Heather Lakey Jude Lamb Annabel Linquist Chloe Marr-Fuller Chase Morrill Rachel Moses Anne M. Myers Abraham Noe-Hays Chel O'Reilly Alexa Pezzano Rebecca Pooler Jennifer Prediger Katie Pritchard Kirsten Schwarz Rolanda Seymour-Sarkis Zach Soares Tanya Sundberg Allison Watters Todd West Beth A. White	Benjamin Macko Marie Malin Matthew Mazurkiewicz Rebecca Melius Kendra Miller Chandreyee Mitra Justin N. Mortensen Edward Muennich Michael Netzer Shiva Polefka Bethany Haase Remmers Clara Rutenbeck Marcie Ryan Autumn Soares Rita Turner Teak Wall Michael Zwirko	Hans Daubenberger Timothy Fuller Allison Garoza Ira Wellington Gooch Amanda Hollander Kathryn Hunninen Douglas Lerch Brooke Hafford MacDonald Clementine Mallet Julia Davis McLeod Elizabeth O'Leary Drake Pillsbury Hope Rowan Chrystal Seeley-Schreck Caitlin Unites Cory Whitney Max Woodfin
1996	Jessica Carter Ann Clemens Kara Daul Heather Dority Nikole Grimes Mary Harney Shelagh Harvard Deborah Keisch James Kellam Greg Koehlert Jason Rich Bogart Salzberg Michael Staggs Douglas Sward Sarah Tyson	Heather Albert-Knopp Nicole Cabana Matthew Carroll Jessica Damon Edouard deVarennes Jacob Eichenlaub Hannah Fogg Mindi Friedwald Laurel Harris Carrol Lange Benjamin Lord Beth Nixon Courtney Vashro Luke Wagner	2002	Anonymous (2) Evan B. Bender Yaniv Brandvain Rohan Chitrakar Jamie Frank Erin Heacock Zwirko Julia Hefner Nathaniel Keller April Mauro Chitrakar Dominic Muntanga Lindsay Parrie Zachary Reidman Allison Rogers Furbish Volha Roshchanka Noah Scher Anais Tomezsko Hua Wang Nellie Wilson Anna Wlodarczyk
1997	Andrew Davis Todd DeGroot Kelly Dickson Mary Nelson Griffin M. Rebecca Hancock Susanne Hathaway Margaret Hoffman Tammy Nicholas Amy Scott	2000	Lauren Breault Sinclair Laura Casey Adam Dau Angela DiPerri Lisa Duncan Morgan Wing Goodale Sarah Grasso Elizabeth Gwinn Noah Krell Jaime (Duval) Beranek	2003
				Anonymous (4) Eben Albert-Knopp Alana Beard Jessica Bradshaw Jennifer Coolidge

Shaya Durbin		Ashley Adler	Noah Hodgetts	Jacqueline Thornton
Samuel Edmonds		Rahvi Barnum	Robin Kuehn	Caitlin Thurrell
Katie Freedman		Linda Black	Laci Lee	Miguel Valencia
Jacquelyn Gill		Lauren Broomall	Margaret Longley	Robin Van Dyke
Shane Hall		Farrell Campbell	Daniel Mahler	Elizabeth Vose
Anne Harris		Kjersti Campbell	Matthew Maiorana	Stephen Wagner
Eda Holl		Jo Cosgrove	Leland Moore	Zachariah Whalen
Eamonn Hutton		Diana Escobedo Lastiri	Lauren Nutter	Allison Wheelock
Sarah Keeley		Tess Ellington Faller	Casie Reed	Yiftusira G. Wondimu
Ivy Keller		Toria Harr	Taj Schottland	2012
Aoife O'Brien		Samuel Heller	Krista Thorsell	Anonymous (4)
Lauren Pfund		Sarah Short Heller	Rebecca Wartell	Alice Anderson
Lauren Rupp		Richard Hilliard	Jacob Weisberg	Lucy Atkins
Santiago Salinas		Laura Howes	Lillian Weitzman	Tasha Ball
Rachael Shah		Sarah Jackson	Amy Wesolowski	Rebecca Berezuk
Sanjeev Shah		Nick Jenei	2011	Julia DeSantis
Zachary Steele		Peter Jenkins	Anonymous (2)	Matthew Dickinson
Nina Therkildsen		Michael Keller	Natalie Barnett	Traudi Drkulova
Marjolaine Whittlesey		Adam Kumm	Alexander Brett	Erin Finucane
2006		Neith Little	Zimmerman Cardona	Marina Garland
Anonymous (2)		Iris Lowery	Katelyn Costello	Sarah Gribbin
Ashley Bakken-Martin		Samuel Miller-McDonald	Amelia Eshleman	Nicholas Harris
April Boucher		Sarah Neilson	Jessica Fleuriel	Fiona Hunter
Julia Clark		Rebecca Paine	Elizabeth Harwood	Franklin Jacoby
Anne Czechanski		Elena Piekut	Steven Humphreys	Gloria Kahamba
Nikhit D'Sa		Mary Ropp	Alicia Hynes	Louise Kirven-Dows
Beth Gallant		Lisa Rosenthal	Bethany Johnson	Michelle Klein
Jessica Glynn		Helena Shilomboleni	Kaija Klauder	Hudson Krakowski
Jay Guarneri		Jasmine Smith	Phil Kunhardt IV	Luke Madden
Tanner Harris		Cecily Swinburne	Megan Laflin	Teresa Maradiaga
Amy Hoffmaster		Christiaan van Heerden	Brianna Larsen	Jessica McCordic
Kara Johnson		Bik Wheeler	Daniel Lindner	Renee McManus
Eliana Johnston		2010	Eli Mellen	Virginia Mellen
Alexandra Karkruff		Anonymous	Adelina Mkami	Hale Morrell
William Luther		Meghan Barry	Jordan Motzkin	Sarah Nutt
Nicole McKenney		Alyson Bell	Luka Negoita	JaneMarie Piselli
Thupten Norbu		Geena Berry	Neil Oculi	Hannah Plekon
Jodi Sargent		Oliver Bruce	Dylan Pugh	Megan Trau
Julia R. Simmons		Kyra Chapin	Elizabeth-Anne Ronk	2013
Carolyn Snell		Miles Chapin	Katelyn Ross	Anonymous (3)
Valerie Sousa		Katelynn Christian	Addams Samuel	Marissa Altmann
Paige Steele		Andrew Coate	Kathryn Scurci	Devin Altobello
Henry Steinberg		Sarah Colletti	Matthew Shaw	Bethany Anderson
Ellen Elizabeth Stewart		Jeanee Dudley	P.J. Smith	Anjali Appadurai
Julianne Taylor		Samantha Haskell	Juan Carlos Soriano Yabar	
2007	Anonymous (3)			
	Aleksandra Aljakna			
	Devon Atwood			
	Charles Bishop			
	Jonathan Busko			
	John Deans			
	Nidhi Eipe			
	Justin Feldman			
	Gabriel Finkelstein			
	Elsie Flemings			
	Anna E. Goldman			
	Genelle Harrison			
	Kayla Hartwell			
	Juan Hoffmaister			
	Jennifer McNally			
	Kaitlin Palmer			
	Peter Pavicevic			
	Jacquie Ramos			
	Kate Sheely			
	Erin Soucy			
	Sarah Spruce			
	Marianna Steen			
	Sarah R. Steinberg			
	Shamsher Virk			
2008	Anonymous			
	Christopher Aaront			
	Heather Berg			
	Sean Berg			
	Sarah H. Culler			
	Amanda Hooykaas			
	Andrés Jennings			
	Benjamin Nimkin			
	Emma Rearick			
	Shoshona Smith			
	Amanda Spector			
	Christiana Swanson			
	Julia Walker Thomas			
	Kathleen Tompkins			
	Phoebe Van Vleet			
	Jessica Woiderski			
2009	Anonymous (2)			
		Ashley Adler	Noah Hodgetts	Jacqueline Thornton
		Rahvi Barnum	Robin Kuehn	Caitlin Thurrell
		Linda Black	Laci Lee	Miguel Valencia
		Lauren Broomall	Margaret Longley	Robin Van Dyke
		Farrell Campbell	Daniel Mahler	Elizabeth Vose
		Kjersti Campbell	Matthew Maiorana	Stephen Wagner
		Jo Cosgrove	Leland Moore	Zachariah Whalen
		Diana Escobedo Lastiri	Lauren Nutter	Allison Wheelock
		Tess Ellington Faller	Casie Reed	Yiftusira G. Wondimu
		Toria Harr	Taj Schottland	2012
		Samuel Heller	Krista Thorsell	Anonymous (4)
		Sarah Short Heller	Rebecca Wartell	Alice Anderson
		Richard Hilliard	Jacob Weisberg	Lucy Atkins
		Laura Howes	Lillian Weitzman	Tasha Ball
		Sarah Jackson	Amy Wesolowski	Rebecca Berezuk
		Nick Jenei	2011	Julia DeSantis
		Peter Jenkins	Anonymous (2)	Matthew Dickinson
		Michael Keller	Natalie Barnett	Traudi Drkulova
		Adam Kumm	Alexander Brett	Erin Finucane
		Neith Little	Zimmerman Cardona	Marina Garland
		Iris Lowery	Katelyn Costello	Sarah Gribbin
		Samuel Miller-McDonald	Amelia Eshleman	Nicholas Harris
		Sarah Neilson	Jessica Fleuriel	Fiona Hunter
		Rebecca Paine	Elizabeth Harwood	Franklin Jacoby
		Elena Piekut	Steven Humphreys	Gloria Kahamba
		Mary Ropp	Alicia Hynes	Louise Kirven-Dows
		Lisa Rosenthal	Bethany Johnson	Michelle Klein
		Helena Shilomboleni	Kaija Klauder	Hudson Krakowski
		Jasmine Smith	Phil Kunhardt IV	Luke Madden
		Cecily Swinburne	Megan Laflin	Teresa Maradiaga
		Christiaan van Heerden	Brianna Larsen	Jessica McCordic
		Bik Wheeler	Daniel Lindner	Renee McManus
		2010	Eli Mellen	Virginia Mellen
	Anonymous	Anonymous	Adelina Mkami	Hale Morrell
		Meghan Barry	Jordan Motzkin	Sarah Nutt
		Alyson Bell	Luka Negoita	JaneMarie Piselli
		Geena Berry	Neil Oculi	Hannah Plekon
		Oliver Bruce	Dylan Pugh	Megan Trau
		Kyra Chapin	Elizabeth-Anne Ronk	2013
		Miles Chapin	Katelyn Ross	Anonymous (3)
		Katelynn Christian	Addams Samuel	Marissa Altmann
		Andrew Coate	Kathryn Scurci	Devin Altobello
		Sarah Colletti	Matthew Shaw	Bethany Anderson
		Jeanee Dudley	P.J. Smith	Anjali Appadurai
		Samantha Haskell	Juan Carlos Soriano Yabar	

ALUMNI PARTICIPATION OVER THE LAST FIVE YEARS

Austin Bamford
Moses Bastille
Lisa Bjerke
Rachel Briggs
Mariana Calderon
Bronwyn Clement
Annie Cohen
Colleen Courtney
Anna Flanagan
Alexandria Fouliard
Nathaniel Hilliard
Madalynne Magnuson
Cayla Moore
Ruby Nelson
Jane Ivy Pearl Nurse
Phinn Onens
Henry Owen
Robin Owings
Graham Reeder
Eliza Ruel
Gina Sabatini
Crista Shere
Katherine Shlepr
Anna Stunkel
Jeannie Suhrheinrich
Trudi Zundel

2014
Anonymous (3)
Barbara Beblowski
Molly Caldwell
Tomas Carolsfeld
Chloe Chen-Kraus
Paul Excoffier
Sarah Hewitt
Michael Hueter
Boglarka Ivanegova
Richard MacDonald
Polly McAdam
Benjamin Moniz
Adrienne Munger
Sean Murphy
Alison Pierik
Aydan Pugh
Sarah Rasmussen
Zinta Mara Rutins

Kyle Scot Shank
Jivan Sobrinho-Wheeler
Rachel Sullivan-Lord
Yuka Takemon
Nathan Thanki
Kathleen Unkel
Taggart Wass
Ryan Woofenden

2015
Anonymous (2)
Casey Acklin
Lucia Allosso
Maytik Avirama
Willa Baker
Brooklyn Baron
Nimisha Bastedo
Anyuri Betegon
Stephen Brown
Shira Catlin
Kelsey Christian
James Crawford
Clara de Iturbe
Maria Escalante
Adrian Fernandez Jauregui
Katja Flukiger
Miranda Galey
Nicole Gaylor
Remi Geohegan
Erica Georgaklis
Linnea Harrold
Heather Hayden
Benjamin Hitchcock
Emily Hollyday
Anne Hurley
Amber Igasia
Nadia Kasparek
Wade Lyman
Khristian Mendez
Robert Miles
Anita Lara Montesanto Shirley
Nicole Moss
Marius Nicolas
Alisa Nye
Katie O'Brien
Anna Odell

Saren Peetz
Emily Peterson
Christopher Phillips
Nathan Pronovost
Maya Rappaport
Erickson Smith
Mel Steinberg
Nicolas Urban
Julian Velez
Seth Wegner
Kate Young
Emily Zine

2016
Leslie Beggs
Roman Bina
Maya Critchfield
Klever Descarpontriez Rojas
Nicholas DuPont
Elizabeth Farrell
Marissa Gilmour
Rebecca Haydu
Kathryn Henderson
Leelah Holmes
Connor Huggins
Tyler Hunt
Lucille Jan-Turan
Rachel Karesh
Surya Karki
Natasha Krell
Roshni S. Mangar
Joshua Noddin
Kristen Ober
Ariana Rambach
Nicholas Sawyer
Eloise Schultz
Emilie Schwarz
Taylor Thomas-Marsh
Cody van Heerden
Kristen Wegner
Sara Ziegelbaum

2017

Ursa Beckford
Emma Burke
Sergio Cahueque
Megan Comey
Arlo Cristofaro-Hark
Izik Dery
Madison Etman
Amelia Forman-Stiles
Weronika Grabowska
Spencer Gray
Lucas Greco
Maria Hagen
Galen Hecht
Page Hill
Aung Htet
Arabella Karamesic
Zak Kendall
Seongbok Lee
Emma Majonen
Paige Malinowski
Marlene Nuart
Paige Nygaard
Connor O'Brien
Ursula Ostrander
Maxwell Paris
Miguel Provencio
MaKayla Reed
Ally Rosenberger
Joshua Sawyer
Brendan Schwaab
Grace Shears
Thomas Strehan
Zachary Taibi
Joshua Tohn
Chelsi Torres
Liam Torrey
Josephine Tropel
Angela Valenzuela
Sara Velander
Bret M. Welch
Amber Wolf

2018

Anonymous
Jessica Arseneau
Amanda Bandy
Laura Berry
Elaina Burress
Mariana Cadena Robles
Alyssa Coleman
Hilary Dawson
Samuel Day
Malia Demers
Nina Duggan
Lauden Eller
Alexander Eller
Ivy Enoch
Jenna Farineau
Matthew M. Kennedy
Maxim Lowe
Sarah Maness
Evan Martin
Andrew Nguyen
Shir Orner
Megan Peralez
Siobhan S. Rickert
Carly Sauro
Gemma Venuti
Makiko Yoshida

NATIONAL GEOGRAPHIC PHOTOJOURNALIST Amy Toensing '93

Alumna Amy Toensing '93, a photojournalist for National Geographic, tells stories with sensitivity and depth, and creates intimate essays about the lives of ordinary people. Her photographs tell of hunger, drought, poverty, and urbanism in places around the world, including exotic locations such as The Kingdom of Tonga, Papua New Guinea, and New Zealand. "I think every story I do changes me and affects me and teaches me. Every story is like taking a graduate level course in something, which is one of the best parts of what I do, and I'm lucky that way."

Toensing's work has been exhibited throughout the world and recognized with numerous awards. It has appeared in *Smithsonian*, *The Boston Globe*, *The Wall Street Journal*, *Newsweek*, *Time Magazine*, and *National Geographic Traveler*. A photograph she took in the Australian outback was chosen as one of *National Geographic Magazine*'s all time 50 Best Photos.

Toensing says that she found College of the Atlantic a good fit for who she already was when she came to the coastal Maine school, and that COA allowed her to explore multiple interests. "I've always been really interested in the human aspect of everything, and that's what COA is. It's looking at what humanity is in everything," she says. "It furthered me with that way of thinking, which was really wonderful. I don't feel like a lot of places are doing that."

Above: Festivities at a Beduin wedding (Jabelaya Tribe) in the Sinai near Saint Catherine Monastery. Saint Catherine, Sinai, Egypt, 2008. Amy Toensing '93.

GIFTS TO SPECIAL PROJECTS

We thank the many donors who give to the various projects, endowments, and programs that enhance the student experience.

SPECIAL PROJECT AREAS:

ADOP: Allied Whale, Adopt-a-Whale
ALWH: Allied Whale
ASSF: Astor Scholarship Endowment
AWAN: Allied Whale, Antarctic
AWMD: Allied Whale, MDR General
AWPI: Allied Whale Photo ID
AWST: Allied Whale, Stranding
BCHF: Borden Chair Humanities Fund
BHFH: Beech Hill Farm
BHSH: Beech Hill Farm Share the Harvest
C5FB: Campaign—M/V Osprey
CBSF: Christina Baker Scholarship Fund
CCAM: Capital Campaign
CCDS: Capital Campaign Davis Scholarships
CCSC: Capital Campaign Scholarships
CFSE: Cap Campaign Faculty Salary Equity Fund
CHNPS: Catalog Herbarium NPS
CSCH: Computer Science Chair

CXPT: Cox Protectorate Fund
DACH: Richard & Norah Davis Scholarship Fund
DPFP: Davis Projects for Peace
FFMI: Fund for Maine Islands
FSEF: Faculty-Staff Equity Fund
GEUR: General Endowment—Unrestricted
GREN: Craig Greene Memorial Fund
GTT: Gifts of Time and Talent
HATC: Hatchery
HERB: Herbarium Grant
INKI: In-Kind Gifts
INBRE: IDeA Network of Biomedical Research Excellence Grant
KATO: Katona Chair
KAUF: Hartzog-Kauffmann Scholarship
MRMDR: Mars Grant for MDR Repairs
MSGP: Maine Sea Grant Program
MSSC: Maine Space Grant Scholarship

NCEG: Northeast Creek Ecology Grant
NSFE: UMO/EPSCoR
PACH: Performing Arts Chair
PRFD: PR Farms Demonstration Center
PRS: NOAA Prescott Grant
RCSF: Rebecca Clark Scholarship Fund
RUSO: Rose and Michael Russo Scholarship
SBFH: Sustainable Business Fund
SC15: Senior Class 2015
SFSP: Summer Field Studies
SHBS: Sidney & Hazel Bahrt Scholarship
SLRP: Sea Level Rise in Park Birds
SPRO: Special Projects
STCH: Allan Stone Chair in the Visual Arts
TLBF: Thorndike Library Fund
TRACT: Trustee Activities
TURR: Turrets Renovations
UWCS: United World College Scholarship

Mr. Casey Acklin '15 (SC15)
Ms. Rachel Agoglia (ADOP)
Ms. Lucia Allosso '15 (SC15)
Christie Anastasia '92 (GTT)
Becky Anderson (GTT)
Bethany Anderson '13 (GTT)
John & Karen Anderson (GRENA)
Ms. Mary Andrews (ADOP)
Roy Arezzo (GTT)
Estate of Brooke Astor (ASSF)
John Avila ('92) (TURR)
Ms. Maytik Avirama '15 (SC15)
Mary Dohna '80 & Wells '80 Bacon (BHSH)
Dr. David Bailey (GTT)
Becky & Dylan Baker (GTT)
Mariah Baker (GTT)
Bar Harbor Bank & Trust (CCSC)
Bar Harbor Whale Watch Co. (ALWH)
Barbara Tennent & Steven Barkan (ALWH)
Mr. Philip Barker (ADOP)
Brooklyn Baron '15 (SC15)
Mr. George Bass (HATC)
Timothy Bass (GTT)
Ms. Nimisha Bastedo '15 (SC15)
Jabe Beal (GTT)
Sandi Read & Ron Beard (BHSH) (GTT)
Mr. Leslie Beggs '16 (STCH)
Arline Norman Bennett (ADOP)
Ann & Fred Benson (INKI)
Johannah Bernstein '83 (GTT)
Jenny Bicks (GTT)
Mr. John Biderman '77 (BCHF)
Dr. Sean Birkel (GTT)
Brian Boardman (GTT)
Deirdre Swords & Michael Boland '94 (SFSP) (GTT)
Ms. Lynn Boulger & Mr. Tim Garrity (CCAM) (GTT)
Mr. Dennis Bracale '88 (BCHF)
Emily Bracale '90 (GTT)
Ms. Kathryn Bradley (ADOP)
Ms. Camille Brady (ADOP)
Dr. Duane Braun (GTT)
Ruth Braun (GTT)
Ms. Colleen Breslin (ADOP)
Mr. Leslie Brewer (FFMI) (GTT)
Ms. Judith Brooks (ADOP)
Cynthia Brotzman (GTT)
Mr. Stephen Brown '15 (SC15)
Deborah Bruns-Thomas (ADOP)
Daniel Bunk (GTT)

John Bunker (GTT)
Ordway & Jean Burden (FFMI)
Ms. Bobbie Burdick (BHSH)
Gwen Burmester (ADOP)
Ralph Burns (GTT)
Mr. Charles Butt (FFMI)
Rebecca Buyers '81 (BCHF)
Mr. & Mrs. Louis W. Cabot (SPRO)
Mariana Cadena Robles (SC15)
Charlie Callagan (GTT)
Dr. Phil Camill (GTT)
Curry Caputo '95 (GTT)
Donna Gold & William Carpenter (SC15)
Mr. Kevin Cassidy (ADOP)
Ms. Shira Catlin '15 (SC15)
Cinnamon Catlin-Legutko (BHSH)
Mr. Erin Chalmers '00 (BCHF)
Douglas Michael & Kimberly Childs (SFSP)
Ms. Kelsey Christian '15 (SC15)
Faye Christoforo (GTT)
Alyne Cistone (GTT)
Ms. Caren Clark (ADOP)
Eric & Jodi Clark (BHSH)
Susanna Porter & James Clark (SPRO)
Neal Clark (GTT)
Kenneth Cline (RCSF) (CFSE) (KAUF)
Dr. Catherine Clinger (CCAM)
Barry Butler & Susan Coady-Butler (ADOP)
Mr. James Coffey (FFMI)
Clarke & Eddie Coggeshall (HATC)
Pancho Cole '81 (GTT)
Rebecca Cole-Will (GTT)
Karen & Darron Collins '92 (BCHF) (SC15)
Bruce Connery (GTT)
Mr. Ray Cooper (ADOP)
Elizabeth Hodder Corbus & Barclay Corbus (FFMI)
Brian Cote (GTT)
Nancy Coughlin (ADOP)
T.A. Cox (FFMI) (SPRO) (CXPT)
James Crawford '15 (SC15)
Ms. Sally Crock (RCSF)
Ms. Margaret Crosland (ADOP)
Tammy Crossman-Turner '92 (GTT)
Lynne Crowley (ADOP)
Nancy Cruz (SFSP)
Mr. Henry Cyr (ADOP)
Nikhil D'Sa '06 (GTT)
Ms. Jacqueline Damon (BHSH)
Matthew Daul '98 & Kara Fanning Daul '96 (BHSH)

Lindsay Davies (GTT)
Davis Educational Foundation (NCEG)
Davis United World Scholars Program/
Davis Projects for Peace (DPFP)
Mr. Andrew A. Davis (BHSH)
Ms. Norah Davis (DACH)
Mr. & Mrs. Shelby M.C. Davis (UWCS) (CCDS)
Ms. Catherine Day (ADOP)
Ms. Clara de Iturbe '15 (SC15)
John Deans '07 (GTT)
Bob DeForrest '94 (FFMI) (GTT)
Arya Degenhardt (GTT)
Crystal DeGraca (GTT)
Ray DeGrass (GTT)
Arden Delacey (SFSP)
Ms. Melanie Dellemonache (ADOP)
Mary F. Demarest (ADOP)
Rose Demers ('88) (GTT)
Ms. Madison Derycke (ADOP)
Sara Dilliplane (ADOP)
Dr. Jane Disney (GTT)
Aaron Dority (GTT)
Heather Dority '96 (GTT)
Frank Dorsey (GTT)
Ms. Rita Dunhaver (ADOP)
Mr. Nicholas DuPont '16 (SC15)
Amanda Dyer (GTT)
Mr. & Mrs. William Eacho (BHSH)
Dr. Cynthia Ebinger (GTT)
Rebecca Edmondson (GTT)
Mr. David H. Engvall & Ms. Maria Petaros (CBSF)
Tim & Bette Ann Erickson (GTT)
Ms. Maria Escalante '15 (SC15)
Nickilynn Estologa '07 (GTT)
Mr. William Evans (ADOP)
Mr. Adrian Fernandez Jauregui '15 (SC15)
Chris Fichtel (GTT)
David Hackett Fischer (GTT)
Ms. Trena Fisher (ADOP)
Ms. Katja Flukiger '15 (SC15)
David Folger '81 (GTT)
Mr. & Mrs. James Forbes (FFMI)
Mr. William Foulke, Jr. (GTT)
Caroline Fournier (GTT)
Michael Fournier (GTT)
Glenon Friedmann '86 (GTT)
Brandon Furlich (ADOP)
Steve Gabel-Richards (GTT)
Ms. Sally H. Gaffney (CBSF)

Dr. Eric Galbraith (GTT)
Patty Galeaz (GTT)
Ms. Miranda Galey '15 (SC15)
Cristal Gallagher (SFSP)
Ms. Linda Gallagher (ADOP)
Ms. Susan Gamber (AWST)
Ms. Carla Ganiel (ADOP)
Beth & Will Gardiner (BHS) (GTT)
Missy Gaston (GTT)
Ms. Nicole Gaylor '15 (SC15)
Dr. & Mrs. Philip Geier (CCAM) (FFMI) (GTT)
Katherine Gentry (ADOP)
Remi Geohegan '15 (SC15)
Dr. Jacquelyn Gill '05 (GTT)
Mr. & Mrs. Thomas Glenn (FFMI)
Ms. Laura Glufling-Tham (ADOP)
Wing Goodale '01 (GTT)
Ms. Susan Gough (ADOP)
Heeth Grantham '94 (GTT)
Gayle Gray (GTT)
Ms. Jane Gray/
The Jane Gray Fund of the Winston-Salem
Foundation (BHF)
Jessie Greenbaum '89 (GTT)

Mr. Malakhai Greenslade (ADOP)
Linda Gregory '89 (GTT)
Dr. Christine Grieve (ADOP)
Susan Dowling & Andrew Griffiths (BHS)
Dr. Carla Guenther (GTT)
Ms. Courtney Gunger (ADOP)
Mrs. Polly W. Guth/The Partridge Foundation (FFMI)
Judith & Stanley Hallet (INKI) (GTT)
George B.E. Hambleton (GTT)
Mr. Samuel M. Hamill, Jr. (SPRO) (GTT)
Jim Hanley (GTT)
Lynn Hanna (GTT)
Mary Harney '96 (GTT)
Ms. Linnea Harrold '15 (SC15)
Steve Haynes (GTT)
Jennifer Heindel/Abbe Museum (GTT)
Sarah '09 & Samuel '09 Heller (BCHF)
Mr. & Mrs. Michael Higgins (INKI)
Mr. & Mrs. Peter Higgins (AWST)
Ingrid & Ken Hill (SC15)
Mr. Benjamin Hitchcock '15 (SC15)
Mr. & Mrs. Melville Hodder (GTT) (TRACT)
Ms. Theresa Hodgdon (ADOP)
Noah Hodgetts '10 (BCHF)

Mr. & Mrs. Robert Hoguet (FFMI)
Alix Hopkins (GTT)
Sherry F. Huber (GTT)
Ms. Anne Hurley '15 (SC15)
Sue Inches '79 (BCHF)
International Whaling Commission (AWAN)
Dr. Cynthia Isenhour (GTT)
Ms. Boglarka Ivanegova '14 (SPRO)
Constance Jagodzinski (ADOP)
David & Jane James (CCAM)
Ms. MaryLou James (ADOP)
Mr. John Jaser (ADOP)
Ms. Catherine Johnson '74 (BCHF)
Ms. Laura Johnson (SC15) (ADOP)
Mr. Robert Johnston (FFMI)
Dr. Robert Johnston (GTT)
Ms. Leslie Jones '91 (BCHF) (BHS) (GTT)
Jennifer Judd-McGee ('92) (GTT)
Jackelyn Juvinal (ADOP)
Ms. Lauren Kallstrom (ADOP)
Ms. Rachel Karesh (SC15)
Ms. Nadia Kasparek '15 (SC15)
Dr. Steven Kassels (GTT)
Susan Lerner & Steven Katona (INKI)

WHY WE GIVE

Linda and Clem McGillicuddy

We first visited the College of Atlantic campus twenty-five years ago. We attended a lecture conducted with slides under the early evening sky. John Wilmerding, the Princeton art historian, gave a wonderful talk about paintings of Winslow Homer. It was a simply superb experience. The college continues to offer extraordinary art shows and talks by scientists, political figures, and authors.

Recently we attended a lecture given by a visiting professor on the subject of climate warming measurements. It was gratifying to see the rapt attention of students and faculty. The top notch Davis UWC Scholars, who are students from all over the globe, bolster the academic climate at the college and their cultural influence is invaluable.

The energy and idealism of COA students is infectious!

Mr. John Kauffmann* (GEUR)
David Keefe (GTT)
Shawn Keeley '00 (GTT)
Ms. Vicki Keenan (ADOP)
Ms. Frances Keller (ADOP)
John N. Kelly (GTT)
Ms. Sarah Kennedy (ADOP)
Ms. Delia Kenny (ADOP)
Craig Kesselheim '76 (GTT)
Mrs. Daniel Kimball (BHSF)
Gerry Klock (GTT)
Mr. & Mrs. Michael J. Kochirka (ADOP)
Mr. & Mrs. Robert Kogod/
 Robert and Arlene Kogod Family Foundation
 (FFMI) (TURR)
Mr. Gregory Kosoy (ADOP)
Kim Kramp (GTT)
Noah Krell '01 (GTT)
Ms. Meg Kroepelin (ADOP)
Philip B. Kunhardt III '77 (GTT)
Cindy Lambert (GTT)
Mrs. Tomi Landis & Mr. Christopher Landis (CBSF)
Linda Lapointe (ADOP)
Nathan Lenon (GTT)
Jonathan & Linda Lewis (FFMI)
Francoise J. Leyman (BHSF)
Ms. Jessie H. Libby (ADOP)
Phil Lichtenstein '92 (GTT)
Dan & Cynthia Lief (FFMI)
Dr. Peter Lippert (GTT)
Tanya Hanke & Jeff Logee (BHSF)
Mr. Wade Lyman '15 (SC15)
Machias Savings Bank (C5FB)
Ms. Carol Mack (ADOP)
Mr. Scott MacKenzie (AWPI)
Kate & Ben Macko '01 (CCAM)
Maine Beer Co. LLC (AWMD)
Maine Coast Sea Vegetables (ALWH)
Maine Community Foundation/
 Snowflake Fund (ALWH)
Maine Space Grant Consortium (MSSC)
Erica Maltz '07 (GTT)
Marlton Elementary School (ALWH)
Mr. & Mrs. Forrest Mars, Jr. (MRMDR)
Ms. Marilyn Mays (ADOP)
Anthony Mazlish (GTT)
Ms. Katherine McAllister (ADOP)
Katherine McBrien (GTT)
Ms. Martha McCluskey (ADOP)

Mr. & Mrs. Grant McCullagh (CCAM) (GTT)
Sarah McDaniel '93 (GTT)
Caitlin McDonough MacKenzie (GTT)
Linda McDowell Greenspan (SFSP)
Ms. Jessica McGartland (ADOP)
Mr. & Mrs. Clement McGillicuddy (FFMI) (GTT)
Dr. Bride McGreavy (GTT)
Dr. Jeffrey McKenzie (GTT)
Jay '84 & Jennifer ('07) McNally (RUSO) (BCHF)
 (CCAM) (GTT)
Megan McOsker '90 (GTT)
Mr. Khristian Mendez '15 (SC15)
Ms. Kathie Mennetti (ADOP)
Mr. Scott Mercer (ALWH)
Mrs. John Merrill (SPRO)
Terra Merry '98 (PACH)
Mr. Robert Miles '15 (SC15)
Mr. Jeffrey B. Miller '92 (BCHF)
Ms. Daphne Milliken (BHSF)
Mr. David Milliken (TURR) (FFMI)
Linzee Weld & Peter Milliken ('76) (BHSF)
Steve & Rebecca Milliken (BHSF) (SPRO)
 (BHFM) (GTT)
Robert & Debra Milotte (BHSF)
Ms. Mary Louise Mitterhoff (CBSF)
Amanda & Alan Mogridge (SC15) (INKI)
Ms. Jenn Molloy (ADOP)
Kevin Monahan (FFMI)
Ed Monat '88 (GTT)
Ms. Anita Lara Montesanto Shirley '15 (SC15)
Stephen Wagner '11 & Cayla Moore '13 (FSEF)
Philip S. J. Moriarty (GTT)
Phyllis Anina Moriarty (ADOP) (GTT)
Ms. Karen Morin (ADOP)
Jeff Morrison (GTT)
Mr. Logan Moss (ADOP)
Debbie Mountford (GTT)
Bill Moyers (GTT)
Ms. Sharon Mulvey (ADOP)
National Center for Research Resources, NIH (INBRE)
National Marine Sanctuary Foundation (AWPI)
National Office for the Caribbean Netherlands (AWPI)
George Neptune (GTT)
New York Botanical Garden (HERB)
Mr. & Mrs. William V.P. Newlin (FFMI) (CCAM) (GTT)
Lynn H. Nicholas (GTT)
Mr. Marius Nicolas '15 (SC15)
Jacob '93 & Carol '93 Null/
 John W. and Clara C. Higgins Fdn (TLBF) (SPRO)

Lauren Nutter '10 (GTT)
Ms. Alisa Nye '15 (SC15)
Ms. Mary K. O'Brien '15 (SC15)
Michael O'Keefe (GTT)
Ms. Kristen Ober '16 (SC15)
Cynthia Ocel (GTT)
Ms. Anna Odell '15 (SC15)
Peter Osterhoudt (ADOP)
Ms. Penny Ouellette (ADOP)
Erin Owen (SFSP)
Jon & Andrea Pactor (KATO)
Mr. R. Talbot Page (INKI)
Mr. & Mrs. C.W. Eliot Paine (FFMI)
Davonne Pappas (GTT)
Steve Parmenter (GTT)
Janice Parrish (ADOP)
Tobin Peacock '95 (GTT)
Ms. Saren Peetz '15 (SC15)
Kim & Keating Pepper (BHSF)
Ms. Kathryn Perry (ADOP)
Ms. Emily Peterson '15 (SC15)
Ms. Lili Pew (FFMI) (GTT)
Susan Erickson & Bruce Phillips '78 (BCHF)
Mr. Christopher Phillips '15 (SC15)
Photo Researchers, Inc. (SHBS)
Amber Pickers (GTT)
Aly Pierik '14 (GTT)
Edwin (Phil) Pister (GTT)
Amanda Plantamura (ADOP)
Abbie Plaskov '03 (GTT)
Helen Porter (GTT)
Lorelei Porter (GTT)
Corky Potter (ADOP)
Mr. Nathan Pronovost '15 (SC15)
David MacDonald & Caroline Pryor (FFMI)
Mr. & Mrs. George Putnam/Ausolus Trust (FFMI)
Kipp Quinby '07 (GTT)
Liz Rabasca (GTT)
Kat Radune (GTT)
Ms. Mary Raikes '02 (FFMI)
Ms. Ariana Rambach '16 (SC15)
Cathy L. Ramsdell '78 (GTT)
Ms. Maya Rapaport '15 (SC15)
John Reeves (GTT)
Shields Reh (ADOP)
Ms. Marilyn Reilly (ADOP)
Ms. Donna Reis (BHSF)
Terry Renault (ADOP)
Anne Rhode (GTT)

John & Lori Ricci (ADOP) (ALWH)
Jen Riefler (GTT)
Mr. & Mrs. John W. Roberts (CBSF)
Mr. & Mrs. Hamilton Robinson, Jr. (SPRO) (GTT)
Mr. Jared Robinson (ADOP)
Dr. Walter Robinson (FFMI) (CCAM) (GTT)
Mr. David Rockefeller/
 David Rockefeller Fund, Inc. (PRFD) (SFSP)
David & Susan Rockefeller (SPRO) (GTT)
Amy Roebuck (BHSN)
Mr. & Mrs. Hartley Rogers (CCSC)
Anne Rosborough (GTT)
Alice Bissell & Stephen Rosen (FFMI)
Tina Rosenberg (BHSN)
Ms. Ally Rosenberger '17 (SC15)
Dr. Nadia Rosenthal (GTT)
Carol Rosinski (GTT)
Snow Ross (GTT)
Mr. Mark E. Rowan (ADOP)
Eliza Ruel '13 (GTT)
Zinta Mara Rutins '14 (SPRO)
Mr. John Ryan (ADOP)
Mr. Kieran Ryan (ADOP)
Ms. Brenda Ryder (ADOP)
Gina Sabatini '13 (PACH)
Ms. Carmen Sagastume (ADOP)
Marthann & Edward Samek (FFMI) (SPRO) (GTT)
Dr. Walter Sannita (ADOP)
Mr. Robert Santos (ADOP)
Ms. Kathi Saul (ADOP)
Jacqueline Scaccia (ADOP)
Ms. Erin Schleusner (ADOP)
Mr. Henry L.P. Schmelzer &
 Ms. Cynthia Livingston (FFMI) (INKI) (GTT)
Catherine Schmitt (GTT)
Gary Schulze (ADOP)
Brian Schumann (ADOP)
Martha & Tim Searchfield (BHSN)
Tommy Sevedge (GTT)
Kyle Scot Shank '14 (CSCH)
Mr. & Mrs. Ralph Shapiro (CBSF)
Henry D. Sharpe, Jr. (GTT)
Mr. Matthew Shaw '11 (STCH)
Langley Shearer (ADOP)
Ms. Jill Shock (ADOP)
Carol Shutt (GTT)
Peter Sly (GTT)
Erickson Smith '15 (SC15)
Ms. Martha Smith (ADOP)

Jasmine Smith '09 (GTT)
Dr. Kathryn Snell (GTT)
Ms. Jessica Snowden (ADOP)
Ms. Samantha Sorrentino (ADOP)
Tim Spahr '86 (GTT)
Richard MacDonald ('14) &
 Natalie Springuel '91 (SFSP)
Mike Staggs '96 (GTT)
Ms. Mel Steinberg '15 (SC15)
Ms. Judith Stephens-Lorenz (ADOP)
Toby Stephenson '98 & Andrea Perry '95 (ADOP)
Dorie Stolley '88 (GTT)
Mrs. Allan Stone (STCH (BHSN)
Ms. Terri Stratton (ADOP)
Ms. Erin Streeter (ADOP)
Mr. & Mrs. Karl E. Stuewe (ADOP)
Ms. Lalita Subramanian &
 Mr. John T. Pappajohn (CBSF)
Stephen & Allison Sullens (FFMI) (BHSN) (GTT)
Ms. Rachel Sullivan-Lord '14 (FFMI)
Ms. Catherine Supron (ADOP)
Timothea Sutton '94 (GTT)
AnneMarie Swanson (GTT)
Meryl Sweeney (GTT)
John Swett (GTT)
Jean & Bill Sylvia (ADOP) (SC15)
Yuka Takemon '14 (GTT)
Jasmine Tanguay '98 (HATC)
Rhonda Tate (GTT)
Dr. Davis Taylor (CCAM)
Gabriel, Ashley, Kylie Telfair-Cha (ADOP)
Mr. & Mrs. Jeffrey A. Terosky (ADOP)
Troy Thibodeau '04 (GTT)
Ms. Nancy Thomas (ADOP)
Ms. Taylor Thomas-Marsh '16 (SC15)
Ms. Jessica Thompson (ADOP)
Mr. & Mrs. William N. Thorndike, Jr. (BHSN)
 (CCUE) (GTT)
Jon Thurston (GTT)
Sean & Carolyn Todd (SC15)
Ms. Chelsi Torres '17 (SC15)
Meg Trau '12 (GTT)
Susan Tripp (GTT)
Mr. & Mrs. Timothy True (ADOP)
Elena Tuhy-Walters '90 & Carl Walters II (BCHF) (GTT)
Frank Twohill '79 (GTT)
University of Maine EPSCoR (NSFE)
University of Maine Sea Grant Program (MSGP)
Ms. McKenna Unobskey (ADOP)

Mr. Nicolas Urban '15 (SC15)
US Department of Commerce (PRS)
US National Park Service (CHNPS) (SLRP)
Mr. Erik Utsogn (ADOP)
Ms. Katrina Van Dine '82 (KATO)
Christiaan '09 & Cody van Heerden, MPhil '16
 (SBFH) (CCAM) (BHSN) (GTT)
Mr. Jacob Vanlunen (ADOP)
Mr. Julian Velez '15 (SC15)
Ms. JoAnn Verrier (ADOP)
Kathleen Vignos/
 Community Foundation of South Georgia (FFMI)
Kim Villard (ADOP)
The Virginia Wellington Cabot Foundation (SPRO)
Mr. Kenneth Wagner (ADOP)
Sandy Walczyk '06 (GTT)
Ken Watson (GTT)
Mr. Seth Wegner '15 (SC15)
Mr. Ronald H. Weich & Ms. Julie A. Stewart (CBSF)
Jeff Weise (GTT)
Ms. Jacquelyn Weiss (BHSN)
Mr. & Mrs. Scott A. Weymouth (FSEF)
Mary-Sherman Willis (GTT)
Patrick Willis (ADOP)
John Wilmerding (GTT)
Donna Withers (GTT)
Serena Wolf (GTT)
Ms. Carrie Sue Wood (ADOP)
Ryan Woofenden '14 (SPRO)
Mr. Henry Woolley (ADOP)
Dr. Martin Yates (GTT)
Ms. Julie Young (ADOP)
Ms. Kaitlin Young '15 (SC15)
Ms. Sara Ziegelbaum '16 (SC15)
Ms. Emily Zine '15 (SC15)

YEAR AFTER YEAR

We want to recognize and thank this year's donors who, as steadfast supporters of COA, help to achieve our mission year after year.

OVER 30 YEARS

Bar Harbor Bank & Trust
Hon. & Mrs. Robert Blake
Mr. Leslie Brewer/
 ABL Fund of the Maine Community Foundation
Mr. & Mrs. Charles P. Burton II
Roc & Helen Caivano '80/The Honey Bee Fund
Ms. Sally Crock
The First
Mr. & Mrs. John Good
Neva Goodwin
Nina '78 & Jonathan '78 Gormley
Mr. & Mrs. Melville Hodder
Ms. Catherine Johnson '74

Ann Sewall & Edward Kaelber
Diana & Neil King
Mr. & Mrs. Robert Kogod/
 Robert & Arlene Kogod Family Foundation
Mrs. Marcia MacKinnon
Mrs. Gerrish Milliken/
 The Gerrish H. Milliken Foundation
Mrs. Lorraine Morong
Mr. & Mrs. Benjamin R. Neilson/Cressida Fund
Mr. & Mrs. William V. P. Newlin
Mr. & Mrs. C.W. Eliot Paine/
 The Puffin Fund of the Maine Community Fdn
Mr. Bruce Phillips '78

Mrs. Eben Pyne
Cathy Ramsdell '78
Mr. & Mrs. John Reeves
Mr. David Rockefeller/David Rockefeller Fund, Inc.
David & Susan Rockefeller
Ms. Ellen Seh ('75)
Mrs. Lucy Bell Sellers
Mrs. Clyde Shorey, Jr.
Mr. John Thorndike
Ms. Katherine Weinstock '81
Mr. & Mrs. Bradford Wellman
Mr. & Mrs. William Wister, Jr.

OVER 25 YEARS

Mrs. Diane Anderson
Atwater Kent Foundation, Inc.
Bar Harbor Savings & Loan
Mr. & Mrs. Robert Bass
Mr. John Biderman '77
Peter & Sofia Blanchard
Donna Gold & William Carpenter
Mr. & Mrs. Elliot Cohen
Dick Atlee & Sarah Corson
Dr. & Mrs. Melville P. Cote
Mr. & Mrs. Roderick Cushman
Ms. Lisa Damtoft '79
Ms. Norah Davis
Dr. & Mrs. Arthur Dole
Carol & Jackson Eno
Mrs. Bertha Erb
Mrs. Gordon Erikson*/
 Greater Worcester Community Foundation
Ms. Cynthia Jordan Fisher '80
Dr. & Mrs. Richard R. Fox
Mr. Jackson Gillman '78
Dr. & Mrs. Donald Glotzer

Mr. & Mrs. Paul Growald/Growald Family Fund, Inc.
Ms. Julie M. Hayes '78
Katherine Hazard '76
Kate Russell Henry & Eric Henry ('74)
Dr. Kathleen Hogan '81
Mr. & Mrs. David Hollenbeck
Ms. Betsey Holtzmann
Mrs. Michael Huber
Mr. & Mrs. Charles Huntington
Sue Inches '79
Laura Kaiser & Michael Kaiser '85
Susan Lerner & Steven Katona
Mr. & Mrs. James Kellogg
Mr. & Mrs. John N. Kelly
Mr. S. Lee Kohrman
Ms. Anne Kozak
Mr. & Mrs. Philip B. Kunhardt III '77
Ms. Andrea Lepcio '79
Dr. Eugene Lesser '78/Legacy Linked Charitable Fund
Suzanne Durrell & Scott McIsaac ('76)
Phyllis Anina Moriarty
Mr. John Newhall

Mrs. A. Corkran Nimick
Ms. Sandra Nowicki/
 Adirondack Foundation—Evergreen Fund
Mrs. Elizabeth Higgins Null/
 John W. & Clara C. Higgins Foundation
Jennifer Waldron & Benoni Outerbridge '84
Mr. & Mrs. George Putnam/Ausolus Trust
Mr. & Mrs. Owen Roberts
Hilda K. Roderick
Drs. Stephen & Pamela Ross
Mr. Winthrop Short
Dorie Stolley '88
Mrs. Allan Stone
Elena Tuhy-Walters '90 & Carl Walters II
Mr. John Viele ('81)
Mrs. Jeptha Wade
Dr. John Wilmerding
Ms. Jane Winchell '82
Mr. David Witham
Ms. Susan G. Woehrlin '80

OVER 20 YEARS

Dr. Murray Abramsky
Mr. Jeffrey Baker '77
Mr. Bruce Bender '76
Ms. Edith Blomberg
Mr. Dennis Bracale '88
Rebecca Buyers '81
Dr. Katherine Kaufer Christoffel
Ms. Tammis Coffin '87
Mr. & Mrs. Tristram Colket, Jr.
Mrs. William Drury
Lawrence A. Duffy
Marcia L. Dworak
Mr. David Emerson '81
Mr. Charles Erhart
Jay & Lynne Espy ('79)
Mr. & Mrs. William M.G. Fletcher
Mr. & Mrs. William G. Foulke, Jr.
Ms. Susan Freed '80
Mr. & Mrs. George B.E. Hambleton
Mr. Samuel M. Hamill, Jr.
Loie Hayes '79
Jo Todrank '76 & Giora Heth

Mr. & Mrs. Horace Hildreth, Jr./
Seal Bay Fund of the Maine Community Fdn
Ms. Barbara Hilli
Lisa '80 & Bob '79 Holley
Ms. Sherry Huber
Mr. Peter Hunt/
Point Harbor Fund of the Maine Community Fdn
Ms. Esther Karkal '83
Mr. & Mrs. John Kelley III
Craig Kesselheim '76
Carl & Lorraine Ketchum
Mr. Steven King '80
Mrs. Susan LeFavour Kraus
Ms. Alice Levey '81
Dr. & Mrs. Ralph Longsworth
Meg & Miles Maiden '86
Ms. Casey Mallinckrodt
Ms. Carol Manahan '77
Robert May, ND '81
Mrs. Anne Mazlish
Ms. Sarah McDaniel '93
Bill McDowell '80
Mr. & Mrs. Clement McGillicuddy
Jay '84 & Jennifer ('07) McNally

Trey McPherson '84
Mr. & Mrs. Robert J. Meade
Mr. Peter Moon '90
Mr. Frederick Moss '79
Janneke Seton Neilson
Mrs. Virginia Nyhart
Dr. & Mrs. Lewis Patrie
Mr. & Mrs. Robert F. Pennington
Judith S. Perkins
Mrs. Daniel Pierce
Ms. Frances Pollitt '77
Mrs. Nancy Priest
Ronald & Patricia Rogers
Beverly & Max Rothal
Mr. Daniel Sangeap '90
Barbara Sassaman '78
Ms. Margaret Scheid '85
Sharpe Family Foundation/Henry & Peggy Sharpe
Mr. & Mrs. Wickham Skinner
Mr. & Mrs. William P. Stewart
Nick & Joan Thorndike
Mr. Bill Wade '76
Ms. Betsy Wisch '83
Ms. Jingran Xiao ('89)

OVER 15 YEARS

Dr. & Mrs. Raymond Alie
Ms. Judith Allen
John & Karen Anderson
Elizabeth Rousek Ayers '95
Mary Dohna '80 & Wells '80 Bacon
Barbara Tennent & Steven Barkan
Bobby Kelley & Jill Barlow-Kelley
Sandi Read & Ron Beard
Mr. Bruce Becque '81
Ms. Pamela Bolton ('79)
Rev. Paul Boothby '88
Mrs. Charlotte Bordeaux
Ms. Teisha Broetzman '88
Shan Burson '83
Mr. Charles Butt
Suzanne Taylor & Don Cass
Mr. John Allen Dandy ('84)
Tina Rathborne
Ms. Kelly Dickson '97
Mr. Joseph Edes '83

Ms. Carol Emmons
Dianna & Ben Emory/
Ocean Ledges Fund of the Maine Community Fdn
Ms. Julie Erb '83
Deb Evans '82 & Ron Schaaf
Ms. Joan Feely '79
Mr. & Mrs. Thomas J. Fernald
Gary and Glenon Friedmann '86
Mr. David Furholmen
Garden Club of Mount Desert
Ms. Laurie Geiger
Stephen & Kathleen George
Ms. Lauren Gilson '88
Mr. & Mrs. William D. Ginn Sr./The Ginn Family Fund
Ms. Megan Godfrey '77
Mr. & Mrs. Robert M. Goodman
Abigail Goodyear '81 & John Allgood
Mr. & Mrs. John Gower
Mrs. Bo Greene
Ms. Linda Gregory '89

Mike & Peggy Gumpert
Mr. Matthew Hare '84
Mrs. Penelope Harris
Ms. Barbara Hazard
Ms. Mary J. Heffernon
Lyn Hurwich '80
Anna R. Hurwitz '84
Mr. William Janes
Mr. & Mrs. Edward Johnson III
Ms. Laura Johnson
Ms. Leslie Jones '91
Dr. James Kellam '96
Kent-Lucas Foundation, Inc.
Ms. Aleda Koehn
Ted Koffman & Joanna Allen
Mr. Scott Kraus '77
Ms. Abigail Littlefield '83
Machias Savings Bank
Maine Coast Sea Vegetables
David Malakoff '86 & Amy Young

Ms. Susan Flynn Maristany '82
Mr. & Mrs. Grant McCullagh
Ms. Donna McFarland
Mr. Donald K. McNeil
Mrs. Keith Miller
Mr. Jeffrey B. Miller '92
Linzee Weld & Peter Milliken ('76)
Mr. Frank Mocejunas
Dr. Frank Moya/
 Frank Moya Charitable Foundation, Inc.
Mr. & Mrs. Olin Eugene Myers, Jr. ('80)
Mr. & Mrs. Robert Nicholas III
Ms. Hope A. Olmstead
Lynn & Willy Osborn
Cara Guerrieri '83 & Francis Owen '83
Mr. & Mrs. Malcolm Peabody

Mr. & Mrs. Arden Peach
Ms. Margaret Pennock '84
Shoshana Perry '83
Dr. & Mrs. Richard Pierson/Pierson Family Trust
Nishi Rajakaruna '91
Mr. & Mrs. Hamilton Robinson, Jr.
Drs. Paul & Ann Rochmis
Mrs. Maeve King Rockefeller
Ms. Sydney Roberts Rockefeller
Mr. & Mrs. Joseph Rothstein
William Rudolf
Karjam & CedarBough Saeji '93
Mr. Henry L.P. Schmelzer & Ms. Cynthia Livingston
Mr. & Mrs. Roland C. Seymour
Mr. Samuel Shaw/Samuel Shaw Fund
Dr. & Mrs. Dennis Shubert

Ms. Harriet Soares
Lynne & Michael Staggs '96
Mr. Stuart Dickey Summer '82
The Swan Agency Insurance
Dr. Davis Taylor
Mr. & Mrs. William N. Thorndike, Jr.
Mr. Frank Twohill '79
Ms. Katrina Van Dine '82
Ms. Katrina Van Dusen
Ms. Wendy Van Dyke ('80)
Christiaan '09 & Cody van Heerden, MPhil '16
Richard Hilliard & Karen Waldron
Dr. Peter Wayne '83
Mr. & Mrs. Thomas Witt
The Agnes M. Lindsay Trust

OVER 10 YEARS

Erich Reed & Heather Albert-Knopp '99
Ms. M. Bernadette Alie '84
Mr. & Mrs. Schofield Andrews III
Genevieve Soloway Angle '00
Susan George Lyons Applegate '76
Ms. Evelyn Ashford ('83)
Ms. D. G. Atkinson II
Dr. David Avery '84
Lelania Prior Avila '92 & Family
Ms. Tenia Bannick '86
Wesley & Terrie L. Beamer
Paul '79 & Robin '80 Beltramini
Mr. Glen Berkowitz '82
Joan Stroud Blaine
Deirdre Swords & Michael Boland '94
Richard Borden & Patricia Honea-Fleming
Mr. & Mrs. Louis W. Cabot
Cadillac Mountain Sports
Barbara & Vinson Carter
Ellen Casey-Magleby & Melinda Casey-Magleby '00
Mr. Erin Chalmers '00
Sally Morong Chetwynd '76
Ms. Taj Chibnik '95
Ms. Katherine Clark '91
Susanna Porter & James Clark
Steve Redgate & Dianne Clendaniel
Kenneth Cline
Ms. Janis Coates
Ms. Pamela Cobb Heuberger '83
Pancho Cole '81

Karen & Darron Collins '92
Mr. & Mrs. Gifford Combs/Combs Family Fund
J. Gray Cox
T.A. Cox
Kevin '93 & Jennifer '93 Crandall
Fred Davis ('75)
Mr. & Mrs. Shelby M.C. Davis/
 The Shelby & Gale Davis Charitable Fund
Steve '80 & Rose ('88) Demers
Mr. Robert DeSimone
Holly Devaul '84
Ms. Catherine Devlin '93
Ms. Angela DiPerri '01
Mr. & Mrs. William Dohmen
Mr. Millard Dority
Ms. Marilyn Downs '77
Mrs. Frederick Dupree, Jr.
Mr. & Mrs. William Eacho/
 The Eacho Family Foundation
Mr. George M. Ehrhardt ('85)
Mrs. Catherine Elk '82
David & Judith Fischer
Mr. Thomas Fisher '77
Mr. & Mrs. Paul Fremont-Smith, Jr.
Ms. Carla Ganiel
Mr. & Mrs. Will Gardiner
Matt Gerald '83
Ms. Susan Getze
Ms. Anne Giardina
Drs. Wendy & Alan Gladstone

Mr. Lyman Goff
Mrs. Therese Goulet '78
Margie Grace Shethar
Mr. C. Boyden Gray
Mary Nelson Griffin '97
Susan Dowling & Andrew Griffiths
Ms. Nikole Grimes '96
Mrs. Polly W. Guth/The Partridge Foundation
Ms. Elizabeth Gwinn '01
Mr. & Mrs. Richard C. Habermann
Chris Hamilton '85 & Patti Munsey
Rebecca Hancock '97
Mr. & Mrs. John Michael Hancock
Mrs. Anne Stroud Hannum
Jen Aylesworth Harris '94
Ms. Holly Hartley
Atsuko Watabe '93 & Bruce Hazam '92
Mr. Peter Heller '85
Gail Henderson-King '82
Ms. Katherine Hester '98
Ms. Susan Highley '86
Ingrid & Ken Hill
Ms. Margaret Hoffman '97
Ms. Maria Hoffman '81
Mr. William Hohensee '81
Bill & Cookie Horner
Mr. James Houghton
Ms. Jen Hughes
Ms. Jane Hultberg
Ms. Jamien Jacobs '86

Ms. Marcia Jaquith '88
Margaret & Peter Jeffery '84
Mr. & Mrs. H. Lee Judd
Mr. Michael Kattner '95
Shawn Keeley '00 & Sarah Keeley '05
Mark Gauthier & Arthur Keller
Ms. Jody Kemmerer '02
Mr. & Mrs. Steven Kiel
Mr. Zackary Klyver ('94)
Jude Lamb '00
Lapham Family/Evergreen II Fund
Ms. Marjorie Lau '81
Dr. & Mrs. Leung Lee
Randy Lessard ('92) & Melissa Lessard-York '90
Ms. Rosalind Lewis
Philip Lichtenstein '92 & Jessica Greenbaum '89
Mr. & Mrs. Edward Lipkin
Peg Beaulac & Carl Little
Ms. Maria V. Long '84
Mr. & Mrs. Peter Loring
Ms. Sarah Luke
Maine Space Grant Consortium
Sam Coplon & Isabel Mancinelli
Ms. Pamela Manice
Valeska & Erik Martin '98
Ms. Lauren McKean '83
Julia Davis McLeod '03
Ms. Carol Mead '85
Ms. Pamela Meyer
Ms. Kendra Miller '01
Steve & Rebecca Milliken
Mr. David Milliken
The Gerrish H. Milliken Foundation

Mr. & Mrs. Sung Moon
Katherine Moore
Mr. & Mrs. Daniel Morgenstern
Mr. & Mrs. Philip S. J. Moriarty
Noreen Hogan '91 & Suzanne Morse
Ms. Anne Mulholland
Ms. Anna Murphy
Mr. & Mrs. Robert Nathane, Jr.
National Center for Research Resources, NIH
Mrs. William Norris
Jacob '93 & Carol '93 Null/
John W. & Clara C. Higgins Foundation
Paradis True Value Hardware
Mr. & Mrs. Kenneth Paul
Tobin '95 & Valerie ('98) Peacock
Kim & Keating Pepper
Helen Hess & Christopher Petersen
Ms. Susan Pierce '77
Mr. & Mrs. Jay Pierrepont
Mrs. Patricia Pinkham
Ms. Carole Plenty
Shiva Polefka '01
Ms. Helen Porter & Mr. James Dyke
Ms. Sheila Sonne Pulling
Mr. & Mrs. Fred C. Rea
Mrs. Dora Richardson
Mr. & Mrs. John R. Robinson/
The Widgeon Point Charitable Foundation
Dr. Walter Robinson
Jenny Rock '93
Ms. Allison Rogers Furbish '04
Melinda and Tripp Royce '79
Kerri Sands '02

David & Mary Savidge
Amy '97 & Ryder '97 Scott
Mr. & Mrs. Robert Shafer
Ms. Carol Silverman
Richard '88 & Alexandra '90 Simis
John & Frances Sims
Ms. Susanne Slayton
Ms. Carolyn Snell '06
Mrs. John Spencer
Richard MacDonald '14 & Natalie Springuel '91
Ms. Laura Starr-Houghton '84
Mr. John Steele
Toby Stephenson '98 & Andrea Perry '95
Bill Stevens '84
Nancy '81 & Peter '81 Stevick
Ms. Marie Stivers
Ms. Caren Sturges
Dan Thomassen & Bonnie Tai
Ms. Katrin H. Tchana '83
J. Louise Tremblay '91
University of Maine Sea Grant Program
US Department of Commerce
Hua Wang '04
Ms. Karen Wennlund '85
Mr. & Mrs. Harold White III/
The Harold & Elizabeth White Fund
Dawn Lamendola '92 & Joshua Winer '91
Mr. David Winship '77
Richard Bullock & Carol Woolman
Mr. & Mrs. Louis Zawislak

GIVING AT A GLANCE

College of the Atlantic's 2015 fiscal year was July 1, 2014–June 30, 2015.

2,873

of gifts received for
all funds

70%

SENIOR CLASS
PARTICIPATION

42.9%

ALUMNI
PARTICIPATION

Overall giving
& pledges

\$7.09M

105 Eden Street
Bar Harbor, Maine 04609

Non Profit Org
U.S. Postage
PAID
Permit #76
Bangor, ME