

Over one million miles sailed

FOLLOWING SEA

2010-2011 Annual Report Issue

Winter/Spring 2012

A Decade of Leadership

John Bullard Retires

TABLE OF CONTENTS Winter/Spring 2012

COVER STORY **Decade of Leadership** John K. Bullard will retire on June 30, 2012 after ten years as the third President of SEA. By Jan Wagner Pages 1-4

SPECIAL **Presidential Search** Linda Cox Maguire, Search Committee Chair, invites nominations and expressions of interest from the SEA community. Page 5

IN EVERY ISSUE **PASSAGES** Events & News of general interest. 17-18
CURRENTS From SEA to Fukushima by Amy Cameron, W-147..... 19-20
SCIENCE CORNER SEA Semester: Marine Biodiversity and Conservation. 21

ANNUAL REPORT **2010-2011 Report to Donors** From the desk of Board Chair Susan E. Humphris..... 6
Annual Report..... 7-16

FOLLOWING **SEA** is available online.
If you'd like your prints, slides, or digital images considered for the next issue contact:
Kerry Sullivan, ext. 520 or ksullivan@sea.edu.
Sea Education Association, Inc.
PO Box 6, Woods Hole, Massachusetts 02543
Phone 800-552-3633 Fax 508-457-4673 www.sea.edu

FOLLOWING **SEA Winter/Spring 2012**
Editor: Jan Wagner
Design: MBDesign, artid.com/members/mickey
Photography: Cover Photo – Victoria Smith
Photo Above – Jan Witting
Scott Harris, Chris Penn, Shoot the Cake Photography, Amy Siuda

Beginning when he was hired as President, John Bullard kept a journal related to his trips on the vessels of Sea Education Association. In the 2002 first entry he wrote, “SEA teaches college students about the ocean so it is fitting that I use a notebook left over from my college days. Evidently there wasn’t enough effort on my part in those days to fill this book. I’m making amends!”

And amends he made. John sailed on all three SEA vessels during his first year as President but since they were short trips he referred to them as “warm up” cruises. Later that year he wrote, “Now I’m ready to see what we’re all about.” He joined class, S-184 on their first leg from Puerto Vallarta to La Paz, Mexico. “My goals are to further understand the SEA experience and to learn celestial navigation, which I failed to do when I bought this journal for \$1.98 in 1967—35 years ago.”

That was the first of his student trips. He subsequently sailed on C-187, C-193, C-199 and C-211 in addition to many shorter cruises with SEA friends, colleagues, and the marine committee. They taught him a lot about our students and a lot about SEA. “I spent a lot of time steering while the students completed their projects and nautical science checklists. I tell Shane this is a good metaphor for the presidency of SEA. I’m at the helm; to a casual observer it looks important. But, in an important way, I am the least important person in reaching our destination. I am so impressed, as always, by our crew. They are professional, they know their stuff backwards and forwards. They are tremendous teachers. The students develop respect and closeness to them. They are humble, gentle, kind. They are our success. These trips keep driving this home.”

A Decade of Leadership

John Bullard at the helm

A lifetime of service

Leading by example

Prior to joining SEA John served on Chancellor Jean MacCormack's senior staff at the University of Massachusetts, Dartmouth. He was named president of SEA following a national search for only the third person to occupy this position, succeeding Rafe Parker (1982-2002) and Cory Cramer (1971-1982).

From 1986 to 1992 he was the mayor of the City of New Bedford. During his three terms he introduced community policing, recycling, and AIDS prevention. He also brought the city into compliance with the Clean Water Act by planning and financing a secondary wastewater treatment plant. Using the New Bedford sewer treatment plant as a case study, John leads each SEA class in an exercise concentrated on environmental change in the real world.

In his service to New Bedford, he also led the revitalization of the waterfront historic district and worked for the fishing industry as they faced the crisis of depleted stocks. That work led him to Washington where, as head of the first federal Office of Sustainable Development, he developed programs to assist fishing families in New England, the Gulf of Mexico, the Pacific Northwest, and Alaska.

John earned his Bachelor of Arts *magna cum laude* at Harvard and received Masters degrees in architecture and city planning from MIT. He spent a lifetime on the water in sailing vessels, including three transatlantic passages. With his wife, Laurie, he restored a 1965 Concordia yawl that they cruise in the

Northeast. Their family has expanded in the last decade to include spouses for their children and 4 grandchildren. Toby and Jen live in Cohasset with their children Maddie and Wyatt. Lexie and Kevin live in Pittsfield with their daughter Caroline.

Matthew and Jody live in Boise, Idaho with their son Oliver.

Bullard serves as a trustee of Massachusetts Maritime Academy and Buzzard's Bay Coalition. He is an overseer at the New England Aquarium and Chair of the

Sea Education Association

“John’s steady hand at the helm through many storms over the last ten years has been an inspiration to all of us at SEA. Through his leadership, dedication to our mission, and passion for the oceans, John has transformed SEA and set it on a strong path forward. John likes to ask: “ Does SEA have an impact on the world? Can I have an impact on SEA?” The answer to both is a resounding “yes”—and John’s impact on SEA will be long felt and appreciated.” —Susan Humphris, Board Chair, SEA Board of Trustees

Southeastern Massachusetts Commuter Rail Task Force. He is a member of the Massachusetts Ocean Advisory Commission and a founding member of SeaPlan.

Bullard serves as a member of the Woods Hole Diversity Advisory Committee. In 2004 he signed the Memorandum of Understanding for the Woods Hole Scientific Community Diversity Initiative on behalf of Sea Education Association. SEA joined five other scientific institutions, NOAA’s National Marine Fisheries Service, Marine Biological Laboratory, U.S. Geological Survey, Woods Hole Oceanographic Institution and Woods Hole Research Center in committing to create pathways of opportunity to attract people from underrepresented groups to the Woods Hole scientific and educational community.

“Diversity is still a challenge for us,” John said. It has long been a strong interest for him, and he is proud that we are about to enter into the 4th year of the Partnership Education Program (PEP), an ongoing diversity program designed to recruit talent from groups that are underrepresented in marine and environmental sciences. This program, a project of a consortium of the six science institutions is funded by a grant from NOAA, which is administered by

SEA. To date three graduates of the PEP program have enrolled in SEA Semester as has a PEP Coordinator.

Each SEA class has “Pizza With the President” while on campus. During this informal session John encourages discussion about whatever is on their minds, but also asks about what environmental issues concern them. He says that global warming and poverty are two that are repeated with regularity. John also encourages students to stop by his office where he has an “open door” policy. Students frequently take advantage of the invitation.

John also talks to the students during sea orientation, a meeting that takes place just before they leave campus to go to sea. During that orientation he suggests that they continually ask two questions: what is going on here? and, what do I do about it? Asking what is going on hones their powers of observation. He hopes they will look beyond the numbers to see what is behind them in everything from boat checks to weather observations, and to see what is going on by looking at the faces of their shipmates. He tells them that the question, what do I do about it? is what makes you a shipmate. “Having information isn’t enough,” says Bullard, “you have a responsibility to act on it.”

Signing the MOU Diversity Initiative (l-r): William Schab, USGS, Frank Almeida, NMFS, George Woodwell, WHRC, Robert Gagosian, WHOI, William Speck, MBL and John Bullard, SEA.

Much was accomplished under Bullard’s leadership, including:

- A \$15M Capital Campaign was successfully completed.
- A Strategic Plan was written that lays the foundation for a new Campaign.
- The Annual Fund doubled in size and total fundraising now exceeds \$1M annually.
- A professional, integrated and high-energy admissions team has increased enrollment.
- SEA continues to set the standard for safety due to our commitment to maintenance, crew selection and training.
- We made our financial accounting more understandable and creditable.
- Academic programs are robust and offer choices for students as a result of faculty creativity.
- There is an increasing recognition of the research that SEA does.
- A number of partnerships with other academic institutions have been developed that provide financial and intellectual value.
- The door to China was opened with the signing of an MOU with Ocean University of China

In May 2005, aboard the SSV *Corwith Cramer*, Bullard wrote *To Love the Sea: Vision for SEA in 2016*. In it, he begins with a series of quotations including:

“We didn’t want (just) to teach people how to sail. What we wanted to do was to take them to sea so they would learn to love the sea.” —Cory Cramer

“A tall ship is the best teaching platform ever devised.” —Rafe Parker

“In the end we will conserve only what we love...we will love only what we understand...we will understand only what we are taught.” —Baba Dioum

“Set yourself earnestly to discover what you are made to do and give yourself passionately to the doing of it.” —Rev. Dr. Martin Luther King

“The living ocean drives planetary chemistry, governs climate and weather, and otherwise provides the cornerstone of the life support system for all creatures on our planet, from deep-sea starfish to desert sagebrush. That’s why the ocean matters. If the sea is sick, we’ll feel it. If it dies, we die. Our future and the state of the oceans are one.” —Dr. Sylvia Earle

And he goes on to say, “These quotations frame for me a vision of what SEA can be and should be. I did not bring this vision to SEA. It is, as best as I can tell, the vision that SEA’s people have for SEA. I am just trying to describe it.”

When asked if he had read this document recently, he said he had fairly recently. Seven years into this vision, it does stand up well. We are in the planning stages for the next capital campaign. In 2005 we had just completed a campaign that built a new ship, provided a major refit for the *Corwith Cramer*, and raised about \$3 million in endowment for scholarships. The components of this next campaign, will certainly be those John envisioned seven years ago, primarily endowment: chairs in SEA’s three disciplines, more endowment for financial aid and scholarship, campus improvements to support teaching needs and refits for the two vessels. And they will provide the next transformation for SEA, a secure future.

Since being trained by Al Gore about six years ago, Bullard has now given over 60 talks with the theme “Global Warming. What is going on here? What do I do about it.” He begins each lecture with a discussion of SEA.

When asked what was his greatest accomplishment of the last ten years, John was quick to respond, “I didn’t have a great accomplishment, but the great accomplishment for SEA was that we transformed academically during some very difficult times. We had one program that we ran six times per year and we now have six different programs in our academic year. We have added academic partnerships, like that with Stanford that began in 2003, and we are about to have our second program with Harvard. Others include first rate institutions like Williams, Wharton, Boston University, College of Charleston and Eckerd. Our reputation for safety and professionalism continues to grow. This all takes a lot of work by a lot of people.

It is also worth noting that we totally changed the way we recruit students, integrating faculty and admissions teams into a seamless operation. We built the best annual fund operation that I have ever seen in any organization. We have a stronger financial footing. And all of these things happened in the midst of an economic meltdown. We survived and we transformed. And we are not done yet.”

Linda Cox Maguire, who served as Board Chair during five years of his term as President says this, “John has led SEA through an incredibly difficult decade. His passion for SEA’s mission, his courage, his determination, and his steady hand guided

us through challenge after challenge. I will always remember him as someone who believed in presenting every problem with one or more possible solutions. This approach to leadership focused our efforts and brought out the best in all of us.”

John says that when people learned that he would become SEA’s President they said, “You love to sail. That’s a great job for someone like you!” But for him, the excitement for this job grows every day because of two things. “The first is that the subject matter we teach is essential. The second is our method of teaching. We study the oceans. You cannot understand the planet without understanding the oceans. We are the only organization that addresses it. Our experiential, hands-on education works. Students leave here with knowledge about the ocean and the passion to do something about it. This model of teaching is incredibly effective.”

It was put together by Cory Cramer and nurtured for 20 years by Rafe Parker. It will continue to be what characterizes SEA and what makes SEA who we are.” And it has been wonderfully articulated, advanced, and fiercely protected by John Bullard. ■

Bullard’s hands on style at work.

Presidential Search Committee

Linda Cox Maguire, Chair

Trustees

Rick Burnes
Lee Campbell, W-60
Susan Humphris, ex-officio
Laurie Pohl

Overseers

Sarah Das, W-129
Ambrose Jearld

Faculty and Staff

David Bank, W-82,
Director of Marine Operations
Katharine Williams Enos,
Dean of Admissions
John Jensen,
Maritime Studies Faculty
Paul Joyce, Dean

Dear Members of the SEA Community,

The search process to identify the fourth president of Sea Education Association is underway. The Presidential Search Committee, which I am honored to lead, has been organized, and we have named Archer-Martin Associates as our search consultants to assist the committee's work on this important project.

Reporting to the Board of Trustees, the president serves as the chief executive officer and is responsible for:

- providing the leadership and vision necessary to preserve and promote SEA's core values;
- assuring the organization's human and fiscal resources are well managed;
- advancing the fundraising and communications priorities, and
- increasing visibility within the oceanographic and academic communities.

In sum, the new president will embrace, guide, and accelerate SEA's trajectory of increasing leadership in ocean education, research, and stewardship.

We also will be looking for personal/professional qualities, such as:

- being a visionary leader and strategic thinker,
- showing a commitment to diversity,
- inspiring excellence in others,
- demonstrating strength of character in words and actions,
- exceling as SEA's chief ambassador, and
- having an existing or potential passion for, and connection to, the ocean.

Ideally, the next president will have an advanced degree and/or the experience to represent the institution to its various constituencies.

We are well on our way in recruiting candidates, but we welcome your assistance in offering nominations for the presidency and/or an expression of your own interest. It is highly likely that our next president is among—or connected to—our SEA family, so we urge you to think carefully about possible candidates! Please forward nominations and expressions of interest to Archer-Martin Associates. A~MA's Nancy Martin and Binth Rustad may be reached at 508-325-6161 or via e-mail at SEAPresident@archermartinassociates.com. SEA is an equal opportunity employer.

With appreciation,

Linda Cox Maguire
Chair, Presidential Search Committee

2010-2011 ANNUAL REPORT

Susan E. Humphris, Chair
Board of Trustees, February 2012

It is my pleasure to be writing this letter as the incoming Chair of the Board of Trustees. I am following in the footsteps of Linda Maguire who has ably led the Trustees and Overseers over the last 6 years of major transformation at SEA. I know you join me in thanking Linda for her dedication, leadership, and resolve that helped SEA through some difficult years.

We have much to be proud of in FY11. The hard work of our admissions team resulted in a 48% increase in enrollment for the year. Our faculty and staff continue to create new and exciting opportunities for students to learn about the oceans, and our ships and their staff convert those opportunities into lifetime experiences.

This year saw the successful inauguration of two new programs that add to the mix of semesters we offer. Sustainability in Polynesian Island Cultures and Ecosystems (SPICE) is a program that studies the dilemma of environmental and cultural sustainability in French Polynesia. It is designed for students interested in environmental sciences and humanities. Energy and the Ocean Environment investigates the environmental, technological, and social dimensions of energy production and transportation in coastal and open ocean environments.

Development of yet another new program is being funded through a grant from the National Science Foundation Division of Undergraduate Education. Marine Biodiversity and Conservation will apply place-based resource management in the coastal and open ocean, and will be offered in 2012. This grant will also enable expansion of SEA's research capabilities through the purchase of new equipment for molecular analyses.

On a sadder note—John Bullard announced his retirement after a decade of service as SEA's President. The cover story pays tribute to John's enormous contribution to the organization, his leadership, and dedication to our mission. John led SEA through one of the worst economic downturns but is leaving SEA stronger and in a better position to continue its work of educating students about the ocean.

Thanks to your generosity and the growing base of support from alumni, our Annual Appeal reached new heights in FY11. Once again, we are reaching out to you to help SEA continue along its very exciting trajectory.

No other ocean-based program impacts so many young minds in such profound ways. We hope you will respond and continue to be part of our journey. — *Susan E. Humphris*

Officers

Susan Humphris, Chair
Richard Burnes, Vice Chair
Edmund Cabot, Vice Chair
Jacob Brown, Treasurer
Richard Chandler, W-7, Clerk
John Bullard, ex-Officio

2011-2012 Trustees and Overseers

Trustees

Ronald Baird
Margaret Brandon, W-48
Walter Brown
Levin Campbell, W-60
Scott Doney, W-76
Peter Ellis
John Gerngross, W-20
Richard Hawkins
Kathleen Healy
Jian Lin
Linda Cox Maguire
Bartlett McGuire
Philip McKnight
Audrey Meyer
Lauren Morgens, C-158
Richard Murray, W-71
Christopher Penn, W-6
Laurie Pohl
Kenneth Potter, W-43
Jay Sterne
Ashley Tobin
Richard Wilson

Overseers

Katrina Abbott
Raymond Ashley, W-1
Douglas Atkins
Susan Avery
Paul Berkner, W-52
W. Jeffery Bolster

Amy Bower, W-47	Kathleen Haber, S-182	Dennis Nixon
Emily Bramhall, W-27	Gwendolyn Hancock, C-166	Leroy Parker
J. Scott Briggs	Cynthia Harder, W-95	Margaret Parker
David Brown	Jerome Heller	Cheryl Peach
Frederick Carr, W-32	David Higgins	James Phyfe
James Clark	Charles Holloway, W-58	William Pinkney
Thomas B. Clark, W-26	Meghann Horner-Smith, C-163	George Putnam
R. Hawkins Cramer, C-105	Paul Horovitz	Robert Quinlan
William Cramer	Michael Hudner	Walter Ramos
Benjamin Cuker	Gordon Hughes	Christopher Reddy
John Damon	David Jackson	Dwight Reese, W-41
Sarah Das, W-129	Ambrose Jearld	Ralph Richardson
Jamie Deming, W-14	Robert Johnson	Howard Ris
William Dennison, W-33	Royal Joslin	Hal Rose, W-38
Nicholas Dill	Morris Kellogg	Andrew Rosenberg, W-7
William Duggan, W-35	Patricia Keoughan, W-53	Paul Rosenzweig, W-43
Sylvia Earle	Robert Knapp, W-99	Carl Safina
Stephen Fantone	Clifford Low, W-22	Robert Seamans
Susan Farady, W-83	M. Susan Lozier	Carolyn Sheild, W-77
John Farrington	Katherine Lund, C-121	Steven Syverson
Edwin Fischer	Martin Madden	Michael Taylor
Robert Foulke	Edward Madeira	Walter Thompson
Lloyd French, W-130	Timothy Mahoney	Deborah Warner
Robert Gagosian	M. E. Malone	Henley Webb
Pattie Garrahy-Robertson	Jerrold Manock	Anthony Whittemore
Craig Gibson	Jessica McWade	John Wigglesworth, W-5
Robert Giegengack	Jim Millinger	Gale Willauer, W-30
Douglas Goldhirsch, W-48	Walter Mitchell, W-16	Eric Wolman
Sarah Gould, W-66	Sarah Murdock, W-66	George Woodwell
Samuel Gray	Elizabeth Nicholson	G. Stewart Young
Benjamin Gutierrez		

We gratefully acknowledge the many alumni, parents, faculty, staff and friends who generously contributed their money, time and effort to Sea Education Association during the 2010-2011 fiscal year. Every effort has been made to list all contributions accurately from **July 1, 2010** through **June 30, 2011**.

If, however, an error has been made, please accept our apologies and notify us.

On the following pages, **bold** type indicates donors who have contributed for at least 10 consecutive years.
† Indicates donors who have contributed for at least 5 consecutive years.

Trustee and Overseer Donors to the Annual Fund 2010-2011

Trustees

Ronald Baird
W. Jeffery Bolster
 Margaret Brandon, W-48
Jacob Brown
Walter Brown
 John Bullard †
Richard Burnes
Edmund Cabot
Levin Campbell, W-60
Richard Chandler, W-7
 Scott Doney, W-76 †
Peter Ellis
John Gerngross, W-20
Richard Hawkins
Kathleen Healy
Meghann Horner-Smith, C-163
Susan Humphris
 Jian Lin
Linda Cox Maguire
 Bartlett McGuire †
 Philip McKnight †
 Audrey Meyer †
 Lauren Morgens, C-158
Richard Murray, W-71
Christopher Penn, W-6
 Laurie Pohl
 Kenneth Potter, W-43 †
 Jay Sterne

Ashley Tobin †
Richard Wilson

Trustee Emeriti

John Kingsbury
Paul Perkins
Thomas Weschler
Peter Willauer

President Emeritus

Rafe Parker

Overseers

Katrina Abbott
 Douglas Atkins
 Susan Avery
 Paul Berkner, W-52
 Amy Bower, W-47 †
Emily Bramhall, W-27
 J. Scott Briggs †
 David Brown
James Clark
Thomas B. Clark, W-26
 R. Hawkins Cramer, C-105
 William Cramer
 Benjamin Cuker
 John Damon
 Sarah Das, W-129 †
Jamie Deming, W-14
 William Dennison, W-33
Nicholas Dill
William Duggan, W-35
Stephen Fantone
Susan Farady, W-83
 John Farrington †
Edwin Fischer
Robert Foulke
 Lloyd French, W-130
 Robert Gagorian †
 Pattie Garrahy-Robertson
 Craig Gibson †
 Robert Giegengack

Douglas Goldhirsch, W-48
Sarah Gould, W-66

Samuel Gray
 Kathleen Haber, S-182 †
 Gwendolyn Hancock, C-166
Cynthia Harder, W-95
 Kathleen Healy
 Jerome Heller
 David Higgins †
 Charles Holloway, W-58

Paul Horovitz
 Michael Hudner †
Gordon Hughes
David Jackson
 Ambrose Jearld †
 Robert Johnson †
 Royal Joslin

Patricia Keoughan, W-53
Robert Knapp, W-99

Jian Lin
Clifford Low, W-22
 M. Susan Lozier †
 Martin Madden †
 Edward Madeira
 Timothy Mahoney †

M. E. Malone
 Jerrold Manock †
 Jessica McWade

Jim Millinger
 Walter Mitchell, W-16

Lauren Morgens, C-158
 Sarah Murdock, W-66 †
 Elizabeth Nicholson
 Dennis Nixon
Leroy Parker
Margaret Parker
 Cheryl Peach †
Christopher Penn, W-6
George Putnam
 Robert Quinlan †
 Walter Ramos
 Christopher Reddy
Dwight Reese, W-41
 Ralph Richardson
 Howard Ris
 Hal Rose, W-38 †
 Andrew Rosenberg, W-7 †
Paul Rosenzweig, W-43
 Carl Safina †
 Robert Seamans
Carolyn Sheild, W-77
 Steven Syverson
Michael Taylor
Walter Thompson
Deborah Warner
 Henley Webb
John Wigglesworth, W-5
Gale Willauer, W-30
Eric Wolman
George Woodwell

Anchor Watch

Established in 1992, the Anchor Watch society honors those who provide gifts to Sea Education Association through their estates or life-income plans. We are pleased to recognize these special donors during their lifetime and to celebrate the important role that the Anchor Watch society has in the future of SEA.

Barbara Brown
 Jacob Brown
 John Bullard
 Richard Burnes
 Edmund Cabot
 Thomas B. Clark, W-26
 Norris Claytor
 Margaret Clowes
 John Damon

E. Peter Elsaesser
 Edwin Fischer
 Samuel Gray
 Grace Hinkley
 Fred Larson
 Mary Madden
 Michael Madden
 Philip McKnight
 Don McLucas

Jim Millinger
 Margaret Parker
 Paul Rosenzweig, W-43
 David Ross
 Carolyn Sheild, W-77
 Galen and Anne Stone
 Janet Wagner
 Eric Wolman

Major Donors Club

MASTERS (\$10,000 AND ABOVE)

Anonymous (2)

Rick and Nonnie Burnes

Ned and Betsy Cabot

James and Ruth Clark

Edith Corning

John Gerngross, W-20, and Cheryl Doty Gerngross

Steuart Walton, W-158B †

HELMSMEN, (\$5,000 TO \$9,999)

Anonymous (4)

Timothy Armour, W-54

Jacob and Barbara Brown

Walter and Kiyoko Brown

Kathleen Healy

Morris and Elizabeth Kellogg

Robert Knapp, W-99, and Kristin Collins

Bartlett and Cynthia McGuire †

Richard and Katherine Mellon †

Edwin and Linda Morgens

Robert and Susan, W-10, Nalewajk

Clare Parker, C-138 †

Leroy and Winifred Parker

George and Kathy Putnam

Alma Scully

Robert and Stella-Mae Seamans

Joan Wheeler* †

Eric and Sandra Wolman

MATES (\$2,500 TO \$4,999)

Franklin, W-43, and Nancy Armour

J. Scott and Mayke Briggs †

Adriana Cargill, C-216

Judith Cook

Heather Franklin, W-92, and Martina Koller †

Craig and Nancy Gibson †

Samuel and Margaret Gray

Julia Hall

Timothy Mahoney and Pamela Donnelly †

Margaret Parker

Robert and Sally, W-15, Quinn

Luanne Rice, W-25

Michael Rothman and Bonnie Fry Rothman, W-103

G. West and Victoria Saltonstall

Stephen Taylor and M.E. Malone †

William and Mary Warden

Gale Willauer, W-30

* Deceased

Major Donors Club (continued)

SEAFARERS (\$1,000 TO \$2,499)

Anonymous (2)

Donald and Barbara Abt

Susan Avery

Joseph and Pamela Barry †

Charles and Christina Bascom

Matthew Bloch and Marilyn Pasierb

W. Jeffrey and Martha Bolster

Nicholas, W-55, and Wendy Bowen

Emily Bramhall, W-27

Margaret Brandon, W-48

David Brown and Sheila McCurdy

Catherine Brozowski

John and Laurie Bullard †

Seth, C-132, and Kirtley Cameron †

Eleanor Campbell

Richard, W-7, and Cynthia Chandler

Nicholas and Birgitte Dill

Clover Drinkwater

Peter and Cynthia Ellis

Ford and Jean Elsaesser

Daniel and Grace, W-45, Evans

John Evers

Giselle Firme, C-141

Ralph and Erika Forbes

David, C-174, and Laura Frank †

John and Meryl French

Peter and Deborah Gibbons-Neff

Jonathan and Dorothy Goldweitz †

Charles Hall

John and Patricia Harris

Jerome and Anne Heller

Joseph Hickey, W-128

David and Ilona Higgins †

Daniel and Lori Hirce

Michael and Hope Hudner †

Jodie Ireland

Melville Ireland

Kathleen Joseph, W-58

Edward Kane and Martha Wallace

Eleanor Kane, S-213

Jonathan Kaplan and Marci Glazer, C-103

Walter Kuklinski and Jessica McWade

Barbara Littlefield

Robert and Constance Loarie †

George Lohmann and Susan Humphris

Edward and Grace Madeira

John Maguire and Linda Cox Maguire

R. Hardin Matthews and Jane Dougan †

Philip and Kathy McKnight †

Roger and Margaret, W-30, Merrill

David and Veronica Metzler †

Edwin and Cassandra Milbury †

Martin and Jennifer, W-156, Patterson

Christopher, W-6, and Diane, W-16, Penn

Paul and Mary Perkins

Finley and Patricia Perry

Peter and Victoria, W-77, Philip

Scott and Joan Possiel

William and Diane Pulleyblank

Ralph and Julie Richardson

George Rockwood

Hal, W-38, and Lisa Rose †

Andrew Rosenberg, W-7 †

Paul Rosenzweig, W-43, and Kathleen Kunzer

Jeremy, W-75, and Dianne Salesin

Arah Schuur, W-122

Michiru Shimada, C-148 †

Chester and Leslie Siuda

Andy Smith and Meghann Horner-Smith, C-163

Holbrook, C-105, and Tracy Smith †

Veronica Sperling †

Wallace and Pamela, W-75, Stark

Peter Stein, W-44

Leopold and Jane Swergold †

Robert Szafranski, W-98, and Nguyet Vo

Matt Tanzer, W-61, and Rachel Newton

Walter and Nancy Thompson

Jeffrey and Rebecca, C-144, Trachsel

Jan Wagner

Brooks, W-36, and Catherine Wallin

Milton and Caroline Walters

Richard and Anne Webb

Richard Wilson

James, W-156, and Sarah Yockey †

BOW WATCH (\$500-\$999)

Anonymous (2)

David and Carol Adelson

J. Douglas, W-50, and Kim Anderson

Peter Appleby and Stephanie Raia

Ronald and Kay Baird

Steven Barkan and Barbara Tennent †

Andrew Black, C-107

John, C-137, and Mayumi Bowen †

Francis and Margaret Bowles

John and Nancy Braitmayer †

David, W-71, and Lynn Butler

Robert Campbell, W-58

Thomas B. Clark, W-26

Philip, W-95, and Laura Conner

David Darrin

William Davies, W-10

David and Jamie, W-14, Deming

John and B. Lee Dorn †

Alexander Dorsk, C-204

David Drinkwater, C-113 †

William, W-35, and Deborah Duggan

Christopher Dyckman and Susan Scotto-Dyckman, W-32

David and Laura Ernst

Edwin and Angela Fischer

Brannon, W-132, and Amanda Fisher †

Ruth Fye

Scott, C-113, and Lisa Gilbert †

Adam, W-127, and Margaret Gildner †

Virginia B. Gray

Jane Hallowell

Cynthia Harder, W-95

Richard Hawkins and Marian Ferguson

James, C-140, and Diana Higgins

Franklin and Linda Hobbs

Kevin Holden and Judith Gregg-Holden, W-96 †

Charles, W-58, and Anne Holloway

Ambrose and Anna Jearld †

Anders Jessen and Margaret Wachenfeld, W-60

Garrett and Barbara Johnson

Peter and Joan Johnson

Steven and Carolyn, W-36, Jones

Kirk, W-111, and Elana Keil

John and Louise Kingsbury

Gus and Liza Koven †

Darrin, W-141, and Sarah, C-167, Ladd

James Lazar, W-78, and Carolyn Leep

George and Emily Lewis

Jian Lin and Kelan Huang

Vincent and Crystal Lucchesi †

Martin and Anne Madden †

Jerrold and Mary Ellen Manock

Victor and Marie Mauer

Mr. and Mrs. Oscar Mayer

Daniel and Amy, C-151, McMorrow †

Charles McNamara and Martha Moulton, W-60 †

Bruce Meier and Wendy Fearnside

William and Audrey Meyer †

Jim Millinger

Kevin, W-47, and Eileen Muench

Ryan Mullins, C-204

Timothy Myrtle, C-112, and Susan Capriola

Charles, W-39, and Donna Natale †

Michael, W-35, and Michele Nathan

Guy and Shirley Nichols

Robert and Judith Quinlan †

Dwight, W-41, and Catherine* Reese

Edward and Susie Rowland

David Rumker and Susan Phillips

Charles, W-44, and Pamela Schroeder

Gary and Elisabeth Schwarzman

Damon Scofield, W-56 †

Edward and Joan Shankle

Ross and Kathleen Sherbrooke

Taylor Sherman and Mary Beth Abel, C-108

Andrew, C-144, and Amy, C-142, Siuda

Helene Sommer Wright

Steven Syverson and Diana Alvarado-Syverson

Michael and Ann Taylor

Peter and Elizabeth Thomson †

Stephan, C-142, and Bonnie Tompsett †

Jan Tuttleman, W-14 †

David and Ethel Twichell

Joseph Twichell

Robert Van Alen, W-121, and Colby Enderton

John, C-113, and Susan Waldren †

Deborah Warner

Nancy Williams, W-69

David, C-122, and Julie Wisniewski

Sylvia Wolf, W-37 †

Benjamin, W-79, and Anne Wolff †

Bonnie Wood, W-36

George and Katharine Woodwell

* Deceased

On the following pages, **bold** type indicates donors who have contributed for at least 10 consecutive years.
† Indicates donors who have contributed for at least 5 consecutive years.

ANNUAL FUND Alumni Donors

- 01**
Paul Kaplan
Cheryl McKinley
James Nason †
Ann Street
Craig Williamson
- 03**
Thomas Carley †
Mark Farber
Thomas Robinson
- 04**
Carl Hauquitz
- 05**
Larry Kammer
John Wigglesworth
- 06**
James Avery
John Hamilton
Christopher Penn
John Sculley
G. Crossan Seybolt
- 07**
Richard Chandler
Cynthia Hyde †
Alan McIlhenny
Andrew Rosenberg †
- 08**
Mark Newby
- 10**
Gary Borda
William Davies
Susan Nalewajk
Andrew Wolf †
- 11**
John Herman
Paul Toczydlowski †
- 12**
Stephen Wagner †
- 13**
Elizabeth Lindebraekke
Leslie Rosenfeld
- 14**
Jamie Deming
Jean Marvel
Jan Tuttleman
- 15**
Todd Carlson
Rosalie Marcus
Sally Quinn
Katrina Schilling
- 16**
John Miller
Walter Mitchell
Diane Penn
- 17**
Janice Olsen
- 18**
Nancy Hendren
Lucy Loomis
Christina Parker
Marilyn Proulx
- 20**
John Gerngross
- 21**
Jacob Korngold
Raymond Palombo
Juan Pujol
Katherine White
Robert Wiberg †
- 22**
Clifford Low
Stuart Stedman
Peter Thomas
- 23**
Mark Allen
Seth Garfield †
Steven Hudson
William Snedden
- 24**
B. Cort Delany †
- 25**
Luanne Rice
Alfred Schumer
- 26**
Thomas B. Clark
Bradford Smith
Richard Wood
- 27**
Emily Bramhall
- 29**
Heidi Kaplan
Roger Noble
Robert Swarm
- 30**
Deborah Burns-Walton
Christine Duerring †
William Fanning
Mark Klempner †
Dody LeSueur
Margaret Merrill
Sarah Russell
Gale Willauer
Kristina Wood
- 31**
Eleanor Mariani
Scott Seaver
- 32**
Chel Anderson
Elizabeth Billig
Susan Scotto-Dyckman
- 33**
William Balch
John Beaman
Anne Chapin
William Dennison
Susan Kearney
- 34**
Russ Chinnick †
Timothy Porter
- 35**
Henry Amabile
Ann Brayton
Leslie Bulion
- 35 continued**
David Donegan †
William Duggan
Amy Green
Jonathan Leavitt
Mark Longval †
Michael Nathan
Melinda Pearce
Holly Smith
John Taylor
- 36**
Loralee Clark
Carolyn Jones
William Umhau
Brooks Wallin
Leslie Will
Bonnie Wood
- 37**
Stephen Burnham
Andrew Puffer
Sylvia Wolf †
- 38**
Richard Crispin †
Hal Rose †
Christine Smith
- 39**
Patricia Collins
Nina Lian
Elisabeth Morris
Charles Natale †
- 40**
Robert Breen
Gail Lima
Susan Savage †
- 41**
Ella Quintrell †
Dwight Reese
Lisa Robbins
Carolyn Steiner
Marion Valpey
- 42**
Mary Jo Dedon
Diana McCargo
Jeffrey Platt †
- 43**
Franklin Armour
David Goldsmith
R. Steve Luce
Kenneth Potter †
Paul Rosenzweig
- 44**
Katharine Bradford †
Charles Schroeder
Peter Stein
Caroline Woodwell
- 45**
Gwen Burzycki
Grace Evans
Lynn Francis †
Nicholas LaFond †
Martha Martinez del Rio †
William McMahan
Mark Tedesco
Robert Visnick †
- 46**
Bradley Dyer
Agnes Rapoli
- 47**
Amy Bower †
Kevin Muench
Kristin Thompson
Edward Tokarski
- 48**
Margaret Brandon
Wendelyn Duquette
Rodman Getchell
Douglas Goldhirsch
Edward Grier †
Norman Livingston
Lori Petitti
Amy Wolff
- 49**
Barbara Block
Leah Quesenberry
- 50**
James Anderson
Priscilla Brooks
Jeffrey Dickison
Wynn McCloskey
Robert Nolan
Virginia Pomeroy
James Saroka
Kathy Tokos
- 51**
Cara Adler
Susan Bernacki
Stephen Bollens
Susan Duke
Hilary Hudson †
David Whitney
Karen Woodberry
- 52**
Paul Berkner
Laura Herr
Gwenllian Scott †
Linda Witte
- 53**
Mickey Jones †
Patricia Keoughan
Abbey Rosso
- 54**
Timothy Armour
Mariette Buchman
David Wright
- 55**
John Abrams
Nicholas Bowen
Jane Caffrey †
Edward Denney
Nancy Gravina †
James House
Marc Overlock †
- 56**
Jeanne Foussard
Michael Kent †
Peyton Robertson
Damon Scofield †
Marie Vayo-Greenbaum
Sarah Whalen
- 57**
Carin Ashjian
Douglas Eisinger
Marla Gearing †
E. Denley Poor-Reynolds
- 58**
Wendy Blake
Robert Campbell
Debra Felix
Charles Holloway
Kathleen Joseph
Stephen Lafrance †
Allen Reilly
- 59**
Barbara Friesz
Ethan Guiles
Aaron Horwitz
Patrick Keenan
Sarah Klontz
Sarah Kohl
Sarah LeDoux
Lynn Mahaffy
Patricia Mahoney
- 60**
Levin Campbell
Kurt Grimm
Christopher Kelley
Martha Moulton †
Donna Mutter
Griffith Outlaw
Margaret Wachenfeld
- 61**
Deborah Carlson †
Darik Corzine
Priscilla Dana
Maria Ellis
Cari Furiness
Patricia Goffinet
Thomas Goffinet
Matthew Tanzer
Craig Timmins
- 62**
Randal Bouchard
Barbara Dinkins
Elizabeth Briggs Feighan
Ingrid MacFarlane
Mark Murray-Brown
Judith O'Neil
- 63**
Anonymous
Jeanne Grasso
Jill Helterline
Flournoy Holland
Catherine Mannix
Andrew Milliken
Peter Nalen
Renee Turley †
- 64**
James Kerney †
Peter Neidhardt
Albert Potts
Cynthia Robinson
Susan Service
Lisa Sherman
- 65**
Janvryn Demler
Susan Pierce Ferrari
Philip Huffman
Penny Lacroix
Mary Ellen Masciale
Alec Maxwell-Willeison †
Cy Oggins †
Jennifer Paduan
Laura Rodriguez
Caryn Smith
- 66**
Reneè Allen
Hugh Ferguson †
Sarah Gould
Heidi Lovett
Sarah Murdock †
N. Allyn Pistole †
Jennifer Woodward †
- 67**
David Raible
Karen Susskind
- 68**
Edward Conti †
Christopher Myers
Laurie Radovan
- 69**
Mary Ann Boyer
Mark Nelson
Richard Smith
Nancy Williams
- 70**
Mary Cox
Lori Rinkel
Christopher Wingard
- 71**
David Butler
Kristina Caldwell
Helen Hollingsworth
David Johnson
Richard Murray
Alexander Prud'homme
Gretchen Rollwagen-Bollens
Dean Smith †
Warren Zimmermann
- 72**
Merril Cousin
Alexandra Murphy
Christopher Perry
Todd Rambo
Edward Walton
Elizabeth Whyley
- 73**
Miriam Bertram
Frederick Breaux
Kimberly Heiselman †
- 74**
Catherine Counsell
- 75**
Elizabeth Doxsee
Kelly Dryden
Herbert Gaston
Catherine Jahrling
Jeremy Salesin
Pamela Stark
Panos Stephens †
- 76**
Scott Doney †
Lisa Lierheimer
Valerie Newman
Anthony Pirruccello-
McClellan
- 77**
Gregory Bizzozero
Gregg Delany
Glen Leer
Victoria Philip

ANNUAL FUND Alumni Donors

77 continued

Carolyn Sheild
Katherine van Liere †

78

Anonymous
Charles Courtsal
James Lazar
Phillip Marsh †
Thomas Rohrer

79

Susan Boehme
Ramsay Fairburn
Judy Fairfull
Laura Moser
Rachel O'Brien
Stephen Rader †
Heidi Simmons
Benjamin Wolff †

80

Geoffrey Alexander
Susan Gormley
Nancy Hill
Natalie Stephens

81

George Leonard
James Morrill
Tamara Risser
Rochele Seitz
Todd Smith
Edwin Williams

82

David Bank
Hilary Hoagland-Grey †

83

Susan Farady
Frederick Fritsch
Lynne Holler
Katherine Irvine
Stephen Laster †
Jonathan Lowe
Kimberly Murphy
Julia Spahn

84

Elizabeth Concaugh
Nina Neshor
Richard Pendleton
Carl Stevens
Elizabeth Stevens

85

Robert Beede
Katharine Jensen
Kimberly Schulz †

86

Marilou Maglione

87

Andrew Felcher †
David Johnson
Thomas Needham
Elena Strothenke
Kimberly Welty

88

Blair Duff
Kelly Fuentes †
Steven Gold
Susan McBride
Robert Ultan †

89

Jeanette Fielden
Peter Hodum
Lianna Jarecki
Helen Rozwadowski

90

Valerie Beck †
Steven D'Antonio
Ingrid Dockersmith †
Barbara Maynard
Barbara Toomey
William Toomey

91

R. Brannon Claytor
Lisa Graziano

92

Gregory Braun
Heather Franklin †
E. Bradley Grenham
Benjamin Hall
Janet Keeler
Aimee Kemper
Patricia Murer
Jennifer Nauen
Daniel Rolince
Aaron Rugh
Claire Timbas
Patrick Worfolk

93

Christine Donnelly
Amy Logan
Michael Mathewson
Pamela Parker

94

Kathryn Carlson

95

Robert Bein †
Andrew Carothers-Liske
Phillip Conner
Cynthia Harder
Brian Levy †

96

Courtney Burnes
Judith Gregg-Holden †

97

Andrew Campbell
Kimberly Drew
Lara Hardman
Paul Trapier Puckette
Ngoc Thai
Teresa Weronko †

98

Marjorie Friedrichs
Jeannine Margolis
Martha Stark †
Robert Szafranski

99

Robert Knapp
Christopher Legault †
Karin Wagner
Keith Wight

100

Stuart Friedman
Christopher Kilbridge †
J. Parke Logan
Catherine Roosevelt

101

Gregory Burdick
George Duane
Peter Lincoln
Eric Sigler †

102

Todd Adelman
Peter Bream
Johnna Doyle
Andrew Frantz
Malcolm Hill
Oliver Krug
Eric Swergold

103

Christabel Choi
Marc Glazer
Susan Herz
Steven Hilger
Bonnie Fry Rothman

104

Elizabeth Hasse
Terri Lehman
Amy Vince

105

Bryan Bates
Erin Black
Susan Carter †
R. Hawkins Cramer
Lori Givonetti
Ronald Peterson
Janet Richard
Kristen Sanders
Holbrook Smith †
Alton Straub †

106

Rebecca Arenson
Ginny Eckert
Hannah Parker

107

Andrew Black
Daniel Evans
Courtney Richmond †
Charles Sontag
Erica Young

107A

Betty Schuler †

108

Mary Beth Abel
David Bernhart
S. Brooke Brown
Daryl Cooke
Deborah Harrison
Julia Wellner

109

Kerry Dorton
Jennifer Haddock †
Jennifer Irving

110

Christopher Ducko
Keil Schmid
Janine Shissler

111

Shelby Collier †
Curtis Dailey
Heather Kease
Kirk Keil
Jennifer Lustenberger
James Ramsdell
Geoffrey Zentz †

112

Nancy Israel
David Lamberger
Kimberly Markuns
Timothy Myrtle
Robert Robertson

113

Jonathan Burke †
Drusilla Clarke
Vera Clement
Rebecca Countway
David Drinkwater †
Scott Gilbert †
Darcy Harwood
Joseph LeProhon
Dawn McIntosh
Roger Pinnicks
Christopher Poor
Richard Schlereth †
Gabriel Thoumi
John Waldren †

114

Craig Butterworth
Jennifer Childress
Amy Cowgill
Elizabeth Davenport
Ethan Johnson
Jennifer McPhee
Jackson Murphy
Robert Norem
Kristin Patrick
Brian Watson

115

Beth Donnelly †
David Jones †
Virginia Land McGuire
Jocelyn Stamat

116

Samuel Davenport
Theodore Sprague †
Jeff Standish

117

Lisa Buffitt
Wendy Czerwinski
Kenneth O'Brien

118

Maralee Harrell
Pamela Jones
Paul Jones
Megan Murray

119

Walter Carr
Shannon Doubet
Meghan Honan
James Monti †
Karen Sauls †
Sarah Skimin †

120

Travis Connors
Jeffrey Hughes †
Krista Longnecker †
Christopher McGuire
Anne Ogilvie

121

Pamela Clark
Elissa Katz
Katherine Lund
Wendin Smith
Robert Van Alen

122

Andrew Daniels
Nora Kenneway
Arah Schuur
Shirley Steinmacher
David Wisniewski

123

C. Richard Blake
Matthew Johnson
Sarah Kirn
Alexis Levitt
Matthew McKenzie †
Laurie Morgado †
Michael Sklar
Kathryn Sutherland
James Yasord

124

Karen Bodner
Sarah Drekmeier
N. Craig Gorton †
Cindy Graham
Matthew Straus

125

Carli Bertrand
Elizabeth Gilgan †
Matthew Hebard †
Margaret Millings

126

Danielle Bornstein-Elbirt †
Aron Clymer
**Charlotte Hanley-
Jacobson**
Kimberly Howland
Erin Hubbard
Erica Starr
David Warren

127

Anonymous
William Aquila †
Peter Colby
Kimberly Decker
Adam Gildner †
Jonathan Mitchell
Robyn Soto

128

Joseph Hickey

128C

Amanda Patrick †

129

Bruce Armbrust †
Christian Cox

129 continued

Sarah Das †
Duncan Eccleston
Heather Kelly
P. Randall Leiser
J. Nathan Lindley
Matthew Luecke
David Nalchajian

130

Lloyd French
Ravi Lumpkin †
Elizabeth Lyman
Heidi E. V. McCann
Matthew Muldorf

131

Virginia Leslie
Sharon Schaff

132

Seth Cameron †
Andrew Enright
Brannon Fisher †
Justin Harrison †
Erin Koenig
Beau Lescott

134

Jeremy Stowe

134A

Sarah Claytor

135

Heather Bryant
John Goyert
Gwen Kazlouskas-Noyes
Shannon McKenzie †
Kristen Patterson †

136

Caroline Good †
Aimee Meyer †
Jacqueline Mitchell

137

Mark Behn †
John Bowen †
Eliza Fortenbaugh
Andrew Fraley
Heather Goldberg †
Colleen Ippolito
Kathleen O'Neil
Aaron Sloboda
Eric Stoddard
Elinor Todd †
Amanda van Heyst †

138

Cara Fritz
Clare Parker †
Patrick Ressler

139

Kate Parker

140

Jessica Forton †
Wendy Goyert
James Higgins
Scott Kazlouskas-Noyes
Adria Lande

On the following pages, **bold** type indicates donors who have contributed for at least 10 consecutive years.
† Indicates donors who have contributed for at least 5 consecutive years.

ANNUAL FUND Alumni Donors

140A

Peter Bertash

140C

Sheila Reiser

141

Anonymous
Giselle Firme
Darrin Ladd
Aurianne Lopatka †
Marc Porter
Eric Tytell

142

Nikola Garber
William Nugent
Amy Siuda
Stephan Tompsett †

143

Timothy Collyer
Shannon Fausel
Donald Keel †

144

Sarah Baraff
Alisa Barnard †
J. Bradford Hubeny †
Bradley Jewett
Caleb McClennen
Andrew Siuda
Rebecca Trachsel

145

Brendan Blumenstiel
Molly Peters
Jonathan Zwarg

145A

Anonymous †

146

Kailin Lee
Sabrina Schlumberger †

146A

Kim Handel-Linkinhoker
Robert Jaye
John Lazzaro †
Middleton Squier

147

Anonymous (2)
Patricia Buckley
Amy Cameron †
Kerry Kopitsky
Townsend Smith
Sarah Stearns
Susan Tuxbury

148

Blair Baldwin
Kelwin Conroy
Susan Hammond
Michiru Shimada †

149

Matthew Burke †
Charlotte Engelman †
Daniel Pollard
Michael Reilly

150

Joseph Creney †
Anne Elefterakis †

150 continued

Kelly Hike

Philip Petrone †
Sarah Webster †

150D

Jessup Coffin

151

Amy McMorrow †
Daniel Shafto
Tonya Van Leuvan

152

Kathleen Hallee

152A

Barbara Belanger
Nancy Cande †
Judith Morlan
Maureen Nolan
Carolyn Nybell

Richard Rodin

153

Alison Armstrong
Joshua Frederickson †
Marion Frederickson †
Nicole Friend
Cynthia Gordon
Elin Kondrad
Christopher Lanoue †
Jessica Macrie
Scott McAuliffe
PJ Meyer
Ryan Peters
Stacey Smith
David Sunderlin
Shane Walden †

154

Anonymous
George Gilpatrick
Kathryn Hubeny †
Margaret Martsching

155

Catherine Bozek
Rebecca Kosakowski
Erin Madeira
E. Anders Matney
Mark Williams

156

Kathleen Kennedy
Rosanne Mason †
John Mason* †
Jennifer Patterson
James Yockey †

157

Shane Anderson
Michelle Wouden

158

Kathryn Bradley
Sebastien Brooks
Ellen Czaika
Claudia Hoddersen
Angela Kearney
Lauren Morgens
Janel Possiel
Yianna Samuel-Rhoads
Brian Sperling
Billie-Jo Thibault
Lynda Weakland

158A

Clarice Holm
Antoinette Kelly †
Daryl Newcomb
Alisa Scott

158B

Steuart Walton †

159

Robert Hancock
Jaime Mason
Micah McOwen
Anne Samuel
Jennifer Wallace

160

Timothy Dwyer
Sarah MacLeod
Joshua Newth

161

Amy Ballentine Stevens
Curtis Barry
Weston Cantor †
Jason Engdahl
Kelly Shea
Reid Smith
Melissa Solomon
Darlington †

162

Anonymous
Elizabeth Ellwood
John Herrigel
Megan Hwang
Elizabeth Maloney †
Jodi Meck †
Johanna Mendillo
Hadley Owen

163

Anonymous
Jaime Beranek
Carl Heise
Meghann Horner-Smith

163B

Michael Horn
Randal Hytry

164

Anonymous
James Hildebrand †
Joslyn Meier

165

Ann Fraioli
Glynnis Gracia
Deborah Liptzin
Emily MacKinnon
Morgan Simmons
Benjamin Urmston

166

Gwendolyn Hancock

167

Christopher Deely
Peter Ferroe
Marguerite Fontaine
Sarah Gonnella
Erik Hanberg
Sarah Ladd
Jessica Springer
Sarah Zengo †

168

Marjorie Blake
Elizabeth Grubin †
Edward Zalewski

169

Ryan Gordon †

169B

David Inskeep †

169C

Jon Neergaard †

170

Peter Frantz †

171

Michael Furlong †
Alison Gray †
Justin Martinich
Anna McGaraghan
Sarah Spotts †

172

Eric Hartge
Morgan Nickerson
Elizabeth Reilly
Sarah Sharp
Elizabeth Stefany †
Elizabeth Strojny †
Adam Vitarello †
Patrick Wood

173

Peter Berkhout
Lauren Davies
Bianca Hegre
Kyle Helland †
Kevin Uno

174

Christopher Acheson
Brian Ambrette
Erica Bradstreet
David Frank †
Walton Shepherd

175

Jessica Habibyar
Peter Hahn †
Sophia Walker

176D

Lucy Trainor

177

Sarah Borgstadt-Smith
Hope Cotter
Kristin Hunter-Thomson †
Jamie Taylor
Amanda Zoellner

178

Ashley Bronzan
James Knowles
Stephen Ruane †

179

Emily Beckett
Kalmia Buels
Elizabeth Burakowski
Rebecca Hooper
Jonathan Kling
Callie Scheetz

180

David Given
Erin Klein
Bradley Kraushaar
Juliette McCullough
Sophie Tyner
Erik Wallenberg †

181

Anonymous
Carrie Bennett
Amanda Hollander
Toby Mandel
Aimee Rowe
Caleb Scheetz

182

Nicholas Grassi
Kathleen Haber †
Laura Uridil
Sadie Wieschhoff

183

Anonymous
Suzanne Armstrong
Anna Burke
Gillian Faustine
Anthony Hatala
Laura Hutton
Abigail Kirchofer
Sarah Lucchesi
Thomas Martin †
Jeremy Martinich
Britta Rupp
Rowan Smith
Bryan Sparkes
Rebecca Sparkes
Jenna Stevens
Kirby Webster

184

Anonymous
Lynnette Batt
Nicholas Battista
Hilary Branch
Phoebe Evans
Jonatha Giddens
Brian Grandjean
Abigail Keene †
Christopher Krieger
Geneva Michaelcheck †
Lev Nelson
Matthew Peters †
Deborah Shelton
Gregory Voll
Lauren Zike

185

Craig Murdoch
Deirdre Wadsworth

186

Jacob Keaton
Matthew Lambert
Adrienne Miao
Katherine Orchard
Kevin Sullivan
Allison Taylor

187D

Thomas Gagnon

188

James Palardy †

188C

David Gouch

189

James Maritz

190

Anonymous
Lisa Attanasio
Allison Dutton
Benjamin Erne †
Lauren Gilbert †
Heidi Miller †
Skye Moret-Ferguson
Sasha Pryborowski
William Rich
Ryan Walsh

191

Antony Adler
Megan Chambers
Gabriel Lifton-Zoline
Hilde Schmitt
Noelle Short
Natalia Stefanova

192

Rebecca Bartlett
Allegra Fisher
Jessica McGreehan
Lindsey Palardy
Allison Robinson

193

Anonymous
Andrew Ault
Sarah Nelson
Mark O'Brien
Nathan Twichell

193C

Marielle Matthews

193E

Carl Katsu †

193F

Travis Knight

194

Lynn Asbeck
Ryan Gritzke
Erika Hasle
Eula Kozma

195

Emma Bassein
Amber Cost
M. Charles Festa
Gavin Gregory
Elizabeth Gryska †
Clara Hard
Maureen Lynch †
Kimiko Nakamura
Arthur Phillips
Stephanie Pritchard †
Hannah Roth †
Jeremy Wansor

196

Allison Klein
Katherine Mueller †

197

John Gregory
Wynne Kandur
Roman Kichorowski
Nicole Kinsman
Kathleen Oppenheimer
Vladic Ravich

* Deceased

ANNUAL FUND Alumni Donors

198 Anonymous Min-Yi Jou Ann Krogman Alice Neiley Otto Neumuth	205 Robert Thompson	212 Lauren Hale Craig Smith Henry van Wagenberg	219 Christina Dykeman Peter Kopp Jana Lepon Paul Marsala Heather McGee Rachel Schneider	224 Marina Cassio Andrew Catherine Megan Cronin Jonathan Fincke Melanie Finn Katherine Rendon Clara Rowe Alexis Sullivan Madeline Sullivan Ian Voorhees	230 Rachel Barkley
199 Rika Anderson Leslie Goemaat Michael Schrimpf	206 Justin Gillespie	213 Marjorie Crowley Rebecca Inver Eleanor Kane Reid McMullan Anthony Moffa Elizabeth Preston Kathryn Shaughnessy	220 Paul Dixon Katie Giuliano		230C Peter Baggaley
200 Leah Christian Elizabeth Davis	206A Rudy Normann		222 Hannah Albarazi Ryan Bash Stephanie Bowker Warren Bush Ryan Dorsey Jeannette Giammattei Samara Haver Giles Holt Luay Khoury Peter Lauer Rachel Luban Jeffrey Prunier Leigh Quenin Nathaniel Smith Jeremy Tagliaferre Carolyn Tarpey Anneliese Thies Jean Turner	225 Jane Becker Robin Gleason	231 Anonymous (2) Hannah Blatchford Brian Cade John Cavacas Kate Dubickas Mary Hickey Matthew Holleb Shelby Mann Lydia Mathewson Honora Montano Evan Oleson Molly Payne Emma Poland Alexis Quigley Rebecca Rusk Collin Schmitt Alexander White
201 Anonymous Margaret Alferman Genna Laurino Benjamin Millard Anna Stevens Eleanor Tripp †	207 Anonymous Judith Meer Edward Slater Pamela Teixeira	214 John Armstrong Bartholomew DiFiore Jenan Kharbush Clare O'Loughlin		226 Anonymous (4) John Brett Catherine Coupland Nicole Couto Emily Dougan Sarah Flickinger Elisabeth Gawthrop Calliandra Hintzen Karen Jackson Heather Nennig Andrew Pape Anthony Priestas Samuel Seymour Daniel Vendettuoli Adrienne Wilber Katharine Wurtzell	
202 Matthew Blumenfeld Mindy Hofsass Noah Kaufman Bonnie McGill †	208 Adam Carpenter Margaret Hughes Haley Kimmel Ashleigh McCord Rosalinda Mrvaljevic Brittany Pettitt Jameson Rogers Jane Sarno	215 Chelsea Apito Sophia Bahlkow Laura Duffy Emily Hewitt Jessica McDermott Kathleen Murphy Daniel Saxe			232 Anonymous Dylan Anderson Karoline Hart Kyra Marsigliano Lauren Mitchell Peter Osswald Christine Reynolds Flora Weeks Patrick Wong
203 Erika Kercher Annika Savio Stephanie Thompson	209 Abigail Dominy Kimberly Ellenson Gemina Garland-Lewis Eleanor Johnson	216 Aileen Caldwell Adriana Cargill Emily Chandler Matthew Ecklund Stephanie Penn	223 Alexander Coville Nathaniel Gilman Christopher Halliday Eugene Lee Katherine Love-Cooksey	227 Jasmine Schonwald	233 Tristan Feldman
204 Alexander Dorsk Eleanor Gordon Andrew Horsburgh † Ryan Mullins Rachel Philbrick Sarah Pilzer † Rachel Smith Daniel Stone † Jenna Sullivan Seisei Tatebe-Goddu Charles Wisotzkey	210 Katrina Barnes Jessica Donohue Bradley Nicholson Chava Weitzman	217 Christopher Kleinknecht	223C Enensa Holmes		234 Zachary Gold

ANNUAL FUND Parent Donors

Anonymous (11) George and Marjorie Abbot Cecelia Adams David and Carol Adelson Terry and Sheila Aiken † Richard and Wendy Allen David Altenhofen and Mariette Buchman, W-54 Gary and Ellen Anderson Richard and Barbara Angle Peter Appleby and Stephanie Raia Denise Armstrong Philip and Peggy Baggaley Francis and Jane Ballard Steven Barkan and Barbara Tennent † G. Curtis and Pauline Barry James and Carolyn Baughman † John and Carol Beach Charles and Barbara Bell Robert and Julie Bennett † J. Leonard and Dorothy Bicknell	Matthew Bloch and Marilyn Pasierb Bruce and June Boggs David and Harriet Borton Joel and Kathryn Bostrom Arthur Bouchard † Gilbert and Eugenia Bovard David and Suzanne Boyd Leo and Anne Boyle Keith and Mary Jo Bradley † Emily Bramhall, W-27 Anthony and Elizabeth Branca Sue Brandt J. Scott and Mayke Briggs † Jeanne Brody Walter and Kiyoko Brown William Buckley † John and Marcia Buckman † David and Janet Burke Daniel and Holly Burnes † Keith and Kristen Burnham Jeffrey and Allene Burt	Tony and Nancy Butterworth † David and Kristina, W-71, Caldwell Levin and Eleanor Campbell Charles and Linda Canepa Kip and Caryn Canfield Craig and Ann Carpenter Steven and Kathleen Cartwright Dennis and Elizabeth Cashman Laurence and Brett Casper † Peter and Elizabeth Chandler Richard and Susan Chandler † Stephen and Lynda Chandler Robert and Susan Chennell Douglas and Linda Christian Walter and Judith Christmas Todd and Anji Citron Elliott and Judy Clark † Thomas Clark and Susan Adams Katharine Coffin Fred and Barbara Colin † Judith Cook	John and Martha Correa Carl and Karen Correia Brooks and Beverly Coville Michael and Carol Crawford Denis and Linda Cronin John and Catherine Damon David Darrin Rodney and Christine Decker Daniel Denov and Carolyn Rusk William and Mary Lou DeWitt † Tom and Linda Dieveney Carl DiFiore and Theresa Petronzio John and B. Lee Dorn † George and Dorothy Dorr Charles and Maryann Dorsey † Paul Dorsey John and Roselynn Dow Clover Drinkwater David Drinkwater-Lunn Charles Duffy and Margaret McKee John and Merril Dutton †
--	---	---	---

On the following pages, **bold** type indicates donors who have contributed for at least 10 consecutive years.
† Indicates donors who have contributed for at least 5 consecutive years.

ANNUAL FUND Parent Donors

Donna Eden †
 Christopher Elliott and Lynne Stanley
 Karrie Ellis †
Peter and Cynthia Ellis
 Charles Engel
 Yasmin Erne
 David and Laura Ernst
 Vivian Esswein
 John and Carolyn Evans
Stephen and Elizabeth Fantone
 David and Holly Faus
 Stephen and Dagmar Finkle
 Stephen Finucane
 William and Joan Ford
 Nancy Forrest †
 John Forsyth and Linnet Tse
 John and Carla Fox
 Edward and Karen Fraioli †
 Richard and Joan Francolini
 Ronald and Dale Freeman
John and Meryl French
 Greg and Nancy Fritz †
Francis Fruehstorfer
 David and Audrey Funk
 Joseph and Marilyn Galanti †
Peter and Deborah Gibbons-Neff
 Mary Giddens
 Edna Gillespie
 John Gleason and Katrina Van Dusen
 Robert and Elizabeth Gniadek
 Thomas, W-61, and Patricia, W-61, Goffinet
 Michael Goldberg and Renie Lipski
 Nathaniel and Joan Gorton
 Jeri Gouch
Samuel and Margaret Gray
 Steven Gray
 Michael and Josephine Greene
 James and Carol Greenough
 Benjamin Gruberg
 David and Joan Grubin †
 Marcia Gustafson
 Thomas Gustafson
 Kenneth and Kathleen Haber
 Harold Hackett
Peter Haddock
 Douglas and Linda Haley
 Charles Hall
 William and Julia Hallisey
 Bart and Maribeth Hammer
Arthur and Sally Hampton
Cynthia Harder, W-95
 Tom and Sue Harding †
 Richard and Nancy Harwood
 Robert and Karolyn Harwood †
 Sally Hatala
Richard Hawkins and Marian Ferguson
 Kathleen Healy
 Carl and Margaret Heise
 Betty Herrin
 David and Ilona Higgins †
 Daniel and Lori Hirce
 Michael and Linda Hoffmann
Kenneth and Willa Hogberg
 James Holdner and Ingrid Halverson
Jane Holtz
 William and Catherine Hoyt

Edward and Dorothy Hudson †
 John and Carole Ide †
Paul and Marjorie Inderbitzen
 Marc and Bonnie Inver
William and Karen Irving
 Deborah Jackson †
 Andris and Clarissa Jakobsons
 Daryl and Kay James
 Merrill and Lillian Jencks
 Edward and Myrna Jenkins
 Alexander and Jill Johnson
 David, W-71, and Mary Johnson
 Garrett and Barbara Johnson
 James and Melinda Johnson †
 Mary Johnson †
 Robert and Elizabeth Johnson †
 Randolph and Susan Jones †
 Jack and Cynthia Kadzik †
 Werner and Dorothy Kaese
 Edward Kane and Martha Wallace
 Isao and Yukiko Kato
 Alan and Marlene Kaufman
 Patricia Kelly
 Philip Kennedy
 William and Jane Key
 Jamal Kharbush and Barbara Olson
 Elmer and Marilyn Klumpp †
 Edward and Amy Knight †
 Nadine Krasnow
 Michael and Allison Kruczek
John and Kathleen Lanoue
 Daniel and Sarah Lauer
 Paul and Jane Lawrence
 Colin and Marianthe Leach
 Haeok Lee
 James Lee and Antonia Abbey
 Dave Lemonick and Mary Tuttle
 Jeffrey and Otilie Levine
 Jian Lin and Kelan Huang
 Robert and Constance Loarie †
 Michael and Melissa Lojek
 Worth and Louise Loomis
 Joseph and Elizabeth Lovering
Clifford, W-22, and Randy Low
 Vincent and Crystal Lucchesi †
 Myles and Cornelia Lund †
 Frank and Ellen Lusk
 Lynn MacCuish
 John and Susan Mackay †
 Michael and Sue Macrellis
 Edward and Grace Madeira
Hugh and Ruth Mahaffy
 Timothy Mahoney and Pamela Donnelly †
 William and Christina Maloney †
 Robert and Susan Mandel †
 Jerrold and Mary Ellen Manock †
 Muzammil Mansuri and Diana Stork
Hugh and Olive March
 Frank and Linda Maresca
 Richard and Virginia Marr
 Miles Marshall
 P. Gail Martin
 Charles and Monika Mason †
 R. Hardin Matthews and Jane Dougan †
 John Matulaitis and Siga Lenkauskas
 Victor and Marie Mauer

Kathleen Maxon
Mr. and Mrs. Oscar Mayer
E. Dennis and Sandra McCarthy
Peter McChesney
 Jonathan and Jacquelyn McClean
 Walter and Carol McClennen †
 Raymond and Susan McClinton
 Steve McCracken and Sue Waggener
 Bartlett and Cynthia McGuire †
 Mary Lou McGuire
 Charles and Dorothy McKinzie
Robert and Patricia McNitt
 Bruce Meier and Wendy Fearnside
 David and Veronica Metzler †
 William and Audrey Meyer †
 Donald and Susan Miller †
 Richards and Carol Miller
Stephen and Christina Miller
 Phil and Gail Minschwaneer
 Braxton Mitchell
 Marieta Moore
 Kenneth and Sharon Morgan
Edwin and Linda Morgens
 Robert and Mary-Margaret Morse †
 Brian and Susan Murphy
 James and Linda Murphy
 Virginia Murray
 Allen Myers and Alice Hildebrand †
 Henri and Madeline Nadworny
 George Neiley and Ellen O'Brien
 Eric and Margaret Neilsen †
 David Nelson and
 Rachel Jewelewicz-Nelson
 Dirk and Kathi Nelson
 Stephen Nelson and Mary Anne Mayo †
 David and Susan Nicholson
 Kyle and Diane Noble
 James Normann and Linda Lapin
 Donald and Linda Nuzzio
 Charles and Eugenia O'Brien †
 William Oppenheimer
 Patrick and Sybil O'Reilly
 Tanja Ostapoff
 Maksymilian and Grazyna Ostas †
 Renée Bennett O'Sullivan †
 Charles and Patricia Palmer
Susan Papagiannis
Rafe and Kate, W-139, Parker
Leroy and Winifred Parker
 Nathan and Rachelle Parker
 Nancy Pendleton
Christopher, W-6, and
Diane, W-16, Penn
 James and Debra Peters †
 John Petersen
Peter and Victoria, W-77, Philip
 Robert Picotte and Denise Desmond
 Thomas and Mary Kay Pilat †
 J. Sheppard Poor
 Scott and Joan Possiel
 Robert and Sarah Preston
 Kenneth and Kim Pritchard †
 William and Diane Pulleyblank †
 G. Michael and Shannon Purdy
 Nelson and Lucia Putnam
 Peter and Karen Rabins

William and Karen Regan †
 Patricia Reidenbach †
 John and Sharyn Reitz
 John Requardt and Jean Marvel, W-14
David and Elaine Ressler
 Gary and Bernice Reynolds †
 Sara Rhoades
 Christopher Richardson
 J. Christopher and Constance Richwine
 Alison Robb
 David and Sandra Roberts †
 John and Charlotte Robertson
 John and June Robinson
Andrew and Harriot Rockefeller
George Rockwood
 Peter and Molly Rodgers
 Beverly Rosenzweig
 David Rumker and Susan Phillips
Jeremy, W-75, and Dianne Salesin
 Jane Sattler †
 Frederick and Judith Schmid
 Kenneth Schmitt
 Rosalind Schmitt †
 Michael and Roberta Schroder
 Samuel and Nancy Scott
Alma Scully
 Richard and Gwyn Sewall †
 Edward and Joan Shankle
 John and Helen Sharpe †
Christopher and Margaret Sheedy
 John and Jean Sheild †
 Jack and Patricia Shumate †
 William and Mary Lynn Simmons †
 Paul and Barbara Sinisgalli
 Chester and Leslie Siuda
 Louis and Barbara Sklar †
 Roger and Carol Sloboda †
 Bradford, W-26, and Christine, W-38, Smith
 Jean Smith †
 Lawrence and Deborah Smith
 Thomas and Barbra Smithgall
 Peter Snyder and Katharine Dodge
 Gary and Christine Soares
 Helene Sommer Wright
 Robert and Kay Soucy
 Helen B. Spaulding
 Louis and Linda Spencer
 Robert and Cynthia Spencer
 Veronica Sperling †
 Patricia Sprague †
 Fred and Kathleen Stadel
Ronald and Carolyn Starr
 Daniel Stevens †
 Thomas Storer and Ann Protzman
 J. Timothy and Ann Stout
 Greg and Joyce Studen †
 Edwin and Phyllis Stumpf †
 Edward and Eileen Sullivan
 Paul and Lenore Sundberg †
 Fred Suppes
 Juris Svarcbergs and Nancy Reyes-
 Svarcbergs
Philip and Joan Swanson
Leopold and Jane Swergold
 James and Julie Swol †
 Allen and Michele Syslo

ANNUAL FUND Parent Donors

Michael and Ann Taylor

Hugh and Elizabeth Thompson

Walter and Nancy Thompson

Peter and Elizabeth Thomson †

Philip and Ellen Tilney

Thomas and Donna Trainor

David and Ruth Tripp

William Trumbull and Alisa Caron

David and Nancy Twichell

Joseph Twichell

William, W-36, and Martha Umhau

James and Virginia Vitarello †

John Wade and Yuko Higa †

Colton Wagner

Stephen, W-12, and Carol Ann Wagner †

Winston and Maxine Wallin

Milton and Caroline Walters

Eric Wassermann and Janell Schweickert

Mark and Susan Webster †

Donald and Irene Wemer

Elizabeth Went

Gregory and Sarah Wetstone

E. Douglas and Barbara White †

John White and Marcia Black

William and Roberta Whiting

Hope Wigglesworth

Peter Willauer and Carol Nugent

W. Bradford and Ann Willauer

Thomas and Alice Willey

Craig and Nancy Willis †

Edward and Ann Woll

George and Katharine Woodwell

James Zethmayr and Mary Gebka †

William and Elizabeth Zimmermann

Stephen and Janet Zwarg †

ANNUAL FUND Friends

Anonymous (4)

Donald and Barbara Abt

Tim Aldrich and Diane Eskenasy

Arthur and Renee, W-66, Allen

Elizabeth Arthur †

Douglas and Kristen Atkins

Susan Avery

David and Nancy Babin †

Ronald and Kay Baird

Arthur and Mary Baker †

Nicholas Baker

Talbot Baker

Jennifer Barone

Joseph and Pamela Barry †

Charles and Christina Bascom

Tracy Baynes

Roger and Masako Bellinger

Séan Bercaw †

Thomas Bethae †

J. R. Bickhart, Jr.

James and Judith Bloom

W. Jeffrey and Martha Bolster

Timothy Bontecou

Francis and Margaret Bowles

John and Nancy Braitmayer †

James Breed

George and Anne Brengle

David Brown and Sheila McCurdy

Jacob and Barbara Brown

Wendell and Leslie Brown

Lawrence and Sally Brownell

Catherine Brozowski

Andrew and Amy Burnes †

Rick and Nonnie Burnes

Mrs. Carleton Burr

Toby and Barbie Burr †

James and Rosamond Butler

Ned and Betsy Cabot

Francis Campanella*

Crystal Campbell

John and Roberta Carey †

Giancarlo and Brenda Cetrulo

Ernest and Lynne Chadderton †

Morris and Cynthia Cheston

David and Betsy Clark †

James and Ruth Clark

Carol Cleave

Roan Conrad

Daniel and Katherine Cooney

Edith Corning

William and Julia Cramer

John and Laura Crosby

Benjamin Cuker and Dawn Gerbing

Mrs. William Curby and Matthew Taylor

Curby

Mr. and Mrs. Lewis Dabney

Barry Dame

Nancy Daugherty †

Michael and Jane Deland †

Paul and Ellen DeOrsay

Nicholas and Birgitte Dill

Jeffrey and Courtney Dorman †

Neal Driscoll and Cheryl Peach †

George Duclos †

George and Dorothy Dunnington

Paul and Rita Dussault

Timothy Dyer †

Henry and Laurie Eberhardt

Molly Eddy

Ford and Jean Elsaesser

James Emery and Allison Rumsey

John Evers

John and Shirley Farrington †

Peter and Alison Fenn †

Judith Fenwick

Edwin and Angela Fischer

David Fisichella and Amy Bower, W-47

David and Mary Flinn †

Ralph and Erika Forbes

Robert and Patricia Foulke

Clayton Fowler

Stuart Frank and Mary Malloy †

Robert and Alexena Frazee

Ruth Fye

Robert and Susan Gagosian †

Seth Gelsthorpe

Christian Giardina and

Ingrid Dockersmith, W-90 †

Craig and Nancy Gibson †

Robert and Francesca Giegengack

David Gilbertson and Carolee Matsumoto

Terry Glenn †

Jonathan and Dorothy Goldweitz †

Virginia B. Gray

J. Robert and Teresa Gunther

Julia Hall

Jane Hallowell

John and Patricia Harris

Robert Hassey and Susan Bozek

Jerome and Anne Heller

Carl Herzog and Laurie Weitzen †

Robert and Janet Hewes †

Alan Hickey

Grace Hinkley †

Franklin and Linda Hobbs

Edward and Joann Holland

Paul and Betsey Horovitz

Michael and Hope Hudner †

James Hughes and Bess Dawson

Peter and Mary Huidekoper †

Jodie Ireland

Melville Ireland

Arne and Gail Isaksen

Dave and Nancy Jackson

Gary Jaroslow and Nancy Parmentier

Ambrose and Anna Jearld †

George Johnson †

Peter and Joan Johnson

Mrs. Waldo W. Johnston

Barbara Jones

Royal Joslin

Peter and Mary Kavanaugh

Donald, C-143, and Anne Keel †

Tom and Barbara Keith †

Morris and Elizabeth Kellogg

John and Louise Kingsbury

William and Deborah Knowlton

Gus and Liza Koven †

Walter Kuklinski and Jessica McWade

Kevin Kump and Lexie Bullard

G. Lawrence and Emily* Langford

Jeremy Law and Kara Lavender Law†

Robert and Patricia Lawrence

Sidney LeFavour

George and Emily Lewis

Barbara Littlefield

Stanley and Martha Livingston †

George Lohmann and Susan Humphris

David Low and Ellie Linen Low

Philip and M. Susan Lozier †

Benjamin Lummis and Katrina Abbott

D. Lloyd and Michele MacDonald

Martin and Anne Madden †

John Maguire and Linda Cox Maguire

Clinton Marshall

Dorothy Buck McAuliffe

R. Gordon and Judy McGovern †

Grant and Rebecca McKeever

Philip and Kathy McKnight †

Don and Barbara McLucas

Robert and Margaret McWethy

Don and Bevo Meginley

Peter and Jenny Mello

Richard and Katherine Mellon †

Lew Meyer

Edwin and Cassandra Milbury †

Jim Millinger

Raymond and Jeanne Minchak †

Peter Moore and Alicia Hills-Moore †

Bruce Morehead and Imelda Mehlert †

Steven Morgan

Kenneth Neal

Douglas Nemeth †

Guy and Shirley Nichols

Paul and Adelaide Nicholson

Philip and Jeannette Parish †

Margaret Parker

Herbert Parsons †

Edward and Joan Partridge †

Stuart and Martha Pattison

Vernon and Dorothy Penner †

Paul and Mary Perkins

Finley and Patricia Perry

Laurie Pohl

Thomas and Patricia Powers

George and Kathy Putnam

Robert and Judith Quinlan †

E. Leigh and Nancy Quinn

Walter Ramos

Donald and Rohlat Ramsbottom †

Christopher and Bryce Reddy

Abbott and Katharine Reeve

Clare Rhoades †

Paul and Maryanne Richards

Ralph and Julie Richardson

Robert and Patricia Ricks

Bud and Margaret Ris

Peter and Lucy Robbins

Bryan Robertson and

Pattie Garrahy-Robertson

Elizabeth Roosevelt †

Edward and Wendy Rose

Edward and Susie Rowland

Saul Sacks

Carl Safina †

Richard Sailor and Mary Johnston †

H. Alexander Salm

G. West and Victoria Saltonstall

Cassandra Scarano

Molly Scheu

Mr. and Mrs. Charles Schutt

Gary and Elisabeth Schwarzman

Robert and Stella-Mae Seamans

Mr. and Mrs. John Searle, Jr.

Ross and Kathleen Sherbrooke

Jeffrey Shuck

John and Gina Shuck

Justin Smith and Anne Ogilvie, C-120

* Deceased

On the following pages, **bold** type indicates donors who have contributed for at least 10 consecutive years.

† Indicates donors who have contributed for at least 5 consecutive years.

ANNUAL FUND Friends

Paul and Mary Louise Smith
 Stanley and Josephine Smith †
 Calvin Snyder and Gale Brewer
 Lionel and Vivian Spiro †
 Robert and Michelle Staniec
 George and Theresa Stanley
Wallace and Pamela, W-75, Stark
 Clay and Clara Stites
 Steve Syverson and Diana Alvarado-
 Syverson
 Stephen Tarrant †
 Stephen Taylor and M. E. Malone †

Judy Thompson
 Donald and Shirley Ann Thomson †
 David and Ethel Twichell
 Joan Underwood †
 John and Frederica Valois
Daniel Walker
William and Mary Warden
Deborah Warner
 Joseph Warren †
 James Watters and Ashley Tobin †
Richard and Anne Webb
 Sam and Elana Webb

David Wechsler †
 Russell Weigel and Jane Reynolds
Joe and Anne Welch
Thomas and Katrina Weschler
 Joan Wheeler* †
 William and Jean Whelan †
 Harvey and Judith White
 William and Shelly White
 James Wickersham †
 Lee Wieland
 Robert and Ann Williams
 Susan Williams †

Richard Wilson
 John Winchester †
 Elizabeth Winn †
 Alastair Wolman †
Eric and Sandra Wolman
 Joseph Wood
 Kevin Wood and Kathleen McBroom
 Lucy Wood †
 John and Margaret Xifaras
 Matthew Yanagi
 Anthony and Mary Zane †
 Edwin and Caroline Zimmerman †

ANNUAL FUND Faculty and Staff Donors

Jill Arthur
 David Bank, W-82
 Scott Branco †
 John Bullard †
Dale Dean

Katharine Williams Enos
 Jennifer Haddock, C-109 †
Sally Hampton
 Samara Haver, C-222
 John Jensen

Paul Joyce
 Virginia Land McGuire, C-115
 Mary Malloy †
 Christopher McGuire, C-120
 Philip Sacks

Amy Siuda, C-142
Kerry Sullivan
Jan Wagner
 Laurie Weitzen
Erik Zettler

ANNUAL FUND Foundations and Corporations

Anonymous
 The ACE Foundation
 The American Foundation Corporation
 AON Foundation
 Appleby Charitable Lead Trust
 Bank of America
 Elizabeth Bascom Charitable Lead
 UniTrust
 The Boston Foundation
 The Edmund & Betsy Cabot Charitable
 Foundation
 Virginia Wellington Cabot Foundation
 Chevron Corporation
 Christian Community Foundation of
 South Florida
 The Cleveland Foundation
 The Clowes Fund, Inc.
 Simon & Eve Colin Foundation, Inc.
 de Beaumont Foundation
 Diamond Ice Foundation
 Cleveland H. Dodge Foundation
 The Henry L. and Grace Doherty
 Charitable Foundation, Inc.

Duke Energy Foundation
 The Ensign-Bickford Foundation, Inc.
 Exxon Education Foundation
 Fidelity Charitable Gift Fund
 Fiduciary Trust Company
 Bob Fleigh Foundation, Inc.
 GE Foundation
 Genentech Foundation
 Gladding-Hearn Shipbuilding
 GlaxoSmithKline Foundation
 GoodSearch
 Google Gift Matching Program
 The Gravina Family Foundation, Inc.
 The Greater Cincinnati Foundation
 Hampton & Blake
 IBM
 Robert A. Jaye Foundation
 Charitable Trust
 Jewish Community Foundation
 Johnson & Johnson Family of Companies
 The Peter T. Joseph Foundation
 J. C. Kellogg Foundation
 Kent-Lucas Foundation, Inc.

Koven Foundation
 Kraft Foods Foundation
 Land O'Lakes Foundation Matching Gifts
 to Education Program
 The LOJO Foundation
 McMaster-Carr Supply Company
 MeadWestvaco Foundation
 R. K. Mellon Family Foundation
 Merck, Co.
 MHG Foundation
 Microsoft
 Morgan Stanley & Company
 Network for Good
 The New York Community Trust
 The Nord Family Foundation
 Nutter, McClennen & Fish, LLP
 Orfalea Foundations
 The Pegasus Foundation
 The Pew Charitable Trusts Matching
 Gift Program
 The Procter & Gamble Fund
 The Prudential Foundation
 SAIC

Salem Foundation
 Salesforce.com Foundation
 Schwab Charitable Fund
 Shell Oil Companies
 Silicon Valley Community Foundation
 The M. & H. Sommer Foundation
 Sonoma Technology, Inc.
 Starbucks
 Triangle Community Foundation
 Truist
 Tulsa Community Foundation
 Tyco
 The U.S. Charitable Gift Trust
 United States Coast Guard Auxiliary
 United Way of Northern New Mexico
 United Way of Rhode Island
 R. T. Vanderbilt Trust
 The Vanguard Group Foundation
 The Walton Family Foundation, Inc.
 Whitehall Foundation, Inc.
 The Wildwood Foundation

ANNUAL FUND Restricted Gifts

Anonymous (2)
 The Boston Foundation
 Jacob and Barbara Brown
 Rick and Nonnie Burnes
 Ned and Betsy Cabot
 The Edmund & Betsy Cabot Charitable
 Foundation
 Virginia Wellington Cabot Foundation

Levin Campbell, W-60
 Andrew and Susan Hess
 Terry and Anne Marie Horner
 The Horner Foundation
 H. F. (Gerry) Lenfest
 The Estate of Christopher Lovelock
 The Mabee Family Foundation
 John Maguire and Linda Cox Maguire

Adrian Mason, C-219
 Brittain Mason, C-195
 Jeff and Maria Mason
 Jim Millinger
 Edwin and Linda Morgens
 Lauren Morgens, C-158
 Laurie Pohl
 Luanne Rice, W-25

Henry M. Rowan Family Foundation, Inc.
 Andy Smith and Meghann Horner-Smith,
 C-163
 Manning and Virginia Smith
 Rowan Smith, S-183
 The Wildwood Foundation
 Richard Wilson
 Eric and Sandra Wolman

* Deceased

RESTRICTED GIFTS

25TH Anniversary Unrestricted General Support

J. Scott and Mayke Briggs

Ann Brewer Endowed Scholarship

Jorn Siljeholm and Anita Brewer-Siljeholm

Endowed Scholarship Fund

Grimshaw-Gudewicz Charitable Foundation

Exy Johnson Scholarship Fund

Robert and Elizabeth Johnson

Franklin B. and Kevin Sean Armour Memorial Scholarship

Franklin, W-43, and Nancy Armour

Hallstein Fellowship Endowment

John, W-98, and Rachel Cahill

John and Helen Davies

Alan Hickey

Hope Wigglesworth

W. Redwood Wright

John C. Parker Endowed Scholarship

Margaret Parker

Capital Campaign

Ronald and Kay Baird

The Boston Foundation

Margaret Brandon, W-48

Jacob and Barbara Brown

Walter and Kiyoko Brown

Rick and Nonnie Burnes

Ned and Betsy Cabot

Levin Campbell, W-60

Richard, W-7, and Cynthia Chandler

The Henry L. and Grace Doherty Charitable Foundation, Inc.

Scott Doney, W-76, and Andrea Gosselin

Peter and Cynthia Ellis

Fidelity Charitable Gift Fund

John Gerngross, W-20, and Cheryl Doty Gerngross

Richard Hawkins and Marian Ferguson

George Lohmann and Susan Humphris

John Maguire and Linda Cox Maguire

Timothy Mahoney and Pamela Donnelly

Capital Campaign continued

Bartlett and Cynthia McGuire

Philip and Kathy McKnight

William and Audrey Meyer

Richard Murray, W-71, and Sara Nuciforo

Paul and Mary Perkins

Ken, W-43, and Judy Potter

Richard Wilson

Rafe and Kate Parker Endowment Fund

Hartford Foundation for Public Giving

Thomas Creighton and Lucy Loomis, W-18

GIFTS IN MEMORY (all funds and campaigns)

In memory of Alan P. Armstrong

Desiderio and Sylvia Arce

Denise Armstrong

Louis and Nancy Bard

Robert and Cathy Burns

Bruce and Mary England

Lena Geraci

Delbert and Phyllis Hodder

Thomas and Marisuzan Kennedy

Francis and MaryAlice Kenney

Susan Krenicki-Meyers

Barbara Morrocco

New England Water Works Association

Ranjit and Lalita Pandit

Tarulata and Hasit Parikh

Pediatric Associates

Paul and Suzanne Riendeau

In memory of Bud Bertash

Peter Bertash, W-140A

In memory of Ann Brewer

Jorn and Anita Brewer-Siljeholm

In memory of Joel Cartwright, C-195

Steven and Kathleen Cartwright

In memory of Jonathan Churchill

Eric and Sandra Wolman

In memory of Frederick Courtsal

Charles and Lisa Courtsal

In memory of Willis Daugherty

Lyn and Carol Cini

Nancy Daugherty

John and Deborah Debacco

Charles and Edith Dixon

Stephen and Elena Duggan

Bob Fleigh Foundation, Inc.

Carl and Carol Haines

John and Patricia Haldeman

Nelson Jantzen

Johnson & Johnson Family of Companies

Robert and Janet Marlatt

Ross and Sylvia Payne

Roma Reuther

Jack and Elizabeth Snell

Sally Stiles

Mr. and Mrs. Robert Van Duyn

Norman Wobesky

D. Wayne and Bettie Wright

In memory of Bert Dowdy

John and Gina Shuck

In memory of Armin E. Elsaesser

Ford and Jean Elsaesser

Andrew and Susan Hess

In memory of Phillips Hallowell

Jane Hallowell

In memory of Melville H. Ireland

Jodie Ireland

The LOJO Foundation

In memory of Irving M. Johnson

The American Foundation Corporation

James Breed

Edith Corning

In memory of Jock Kiley

Edward and Joan Partridge

In memory of Parker E. Marean

Katherine Mueller, C-196

In memory of Charles E. McClennen

Robert and Carolyn Harwood

Nicole Kinsman, S-197

In memory of Kathleen F. Oppenheimer

Robert and Kathleen, C-197, Oppenheimer

William Oppenheimer

In memory of James Pierce

Thomas Ferrari and Susan Pierce Ferarri, W-65

In memory of Robert C. Seamans

Lewis Dabney

In memory of David G. Smith

Patrick and Lynda, C-158, Weakland

In memory of Roderick Stephens

Lew Meyer

Planning for the SSV Corwith Cramer aboard SSV Westward at the New England Aquarium dock in 1986, (l-r): John Thompson, Phil Sacks, Roger Long, Carl Kirkman, Susan Humphris, Toby Tobin, Parker Marean, Percy Wilson, Draytie Cockran, Irving Johnson, Wallace Stark, Paul DeOrsay, Bob McNitt, Rod Stephens, Rafe Parker.

SPICE Atlas Announced

SEA announces the launch of a web-based atlas created by students in our program “Sustainability in Polynesian Island Cultures and Ecosystems” (SPICE) that focuses on issues of environmental change and cultural continuity among South Pacific islands. Information in the atlas is the result of a month of intensive research at our Woods Hole campus, followed by a seven-week sailing cruise from Tahiti to Hawaii via Moorea, Rangiroa, Nuku Hiva and Christmas Island. A final program week in Hawaii allowed us to complete, review, and revise atlas entries. Students synthesized an impressive body of scholarly and scientific literature, as well as voyage narratives and other historical accounts, and works of literature, including Herman Melville’s account of Nuku Hiva in the novel *Typee*. We also examined tourist publications and pop-culture accounts on numerous websites. On the ship we were very fortunate to have Paul Moohono Niva, a Tahitian archaeologist, who had worked on excavations at several of our portstops and was a guide to Polynesian perspectives on history and culture.

Our destinations were chosen to allow for a comparison of different environments (high volcanic islands, low-lying atolls), political systems (French colony, independent nation, US state), and dispersion of different peoples across the Pacific (Polynesians, Europeans, Asians). At each place we met with representatives of the local government to talk about water resources, fisheries, economic systems, tourism, and the threats of sea level rise with climate change. We also visited several schools, and invited local students and community members aboard the ship for meals and impromptu musical performances.

SEA students were respectful, friendly and curious, and received a warm and open reception everywhere we traveled. Their observations were incorporated into the atlas entries and the result is a unique product that can introduce both scholarly and casual visitors to remote islands that are dealing with global environmental issues. You can find the atlas at www.sea.edu/spice233/.

Seamans Family Sails on SSV *Robert C. Seamans*

During the inaugural year of operation in the Pacific, Bob and Gene Seamans traveled to Tahiti to sail with SEA. In Tahiti, Bob was photographed in the new galley with the mascot “Bob” of Bob’s Big Boy fame. This photo was the cover of the Steward’s Manual for many years.

This year Toby and Stella Mae Seamans joined the same short cruise and Toby was photographed in that same location ten years later. This year, too, grandson George Seamans sailed with his parents. You might notice the very striking resemblance to his grandfather in a photo at the same age.

PASSAGES

SEA Alumnus Donates Book Proceeds

Jason Greer, S-185 will donate up to 90% of author proceeds from his book, *Very Much Better: A Cancer Memoir by a Boy Who Lived* to cancer research and other non-profits positively impacting youth.

SEA Maritime Studies faculty member, Dr. Mary Malloy, writes this of his work. "Fifteen years after being diagnosed with and treated for bone cancer, Jason Greer has created a memoir that captures himself as a child, with vivid descriptions of the agonies of aggressive chemotherapy, wistful memories of his charmed Montana boyhood (as appreciated from the oncology ward at Seattle's Children's Hospital), and full of the unexpected joys of finding deep and defining friendships among other children who shared his disease. The title of this moving book is somewhat misleading, because while it tells the story of Jason, "the boy who lived," it is as much about those young friends he lost to cancer along the way. The lives of his friends Chad, Jesse and Erik are not simply lamented for their brevity, but acknowledged for the joy and love with which they were infused—even in the hardest of times—and celebrated for the courage with which they were lived.

While Jason has captured what he felt and understood as a child, this is not a childish book. His reflections back are informed by an understanding of the science of cancer and its treatment, by his knowledge as a survivor, and by his continuing dedication to children with the disease. He moves gracefully between his two roles, as a child with cancer and as an adult philosopher on the subject.

Very Much Better is a window into a world that none of us would choose to be in. And yet we sense that Jason would not change his experience, as filled as it was with pain and loss, because it led him to a profound understanding of love, courage, family and faith."

Congressional Record Tribute to Trustee Rich Wilson

The second flag was from Inauguration Day 2009, six days before GA3 and I rounded the Horn, and I asked if his good offices might deliver it to President Obama.

Rich reports that Senator Kerry was very pleased with the flag, "It put a real smile on his face, and he said that the position was special, both for my meaning, yet also because his wife was born in South Africa, so a double effect."

In September, Rich received this document from the Senator's office. "It applies equally to Mass. Maritime, to SEA, and to others who have gone to sea with honesty and for good purposes" said Wilson.

SEA wedding (l-r): Doannie Tran, C-183, Tony Hatala, C-183, Groom Brian Sparkes, C-183, Bride Beccah Wells Sparkes, C-183, Tom Martin, S-183, Lauren Gilbert, S-190, Steve Ruane, S-178. Center Jeanna Stevens, C-183.

At the 2011 Massachusetts Maritime Academy commencement, Rich Wilson had the chance to present two of his *Great American III* daily U.S. Yacht Ensigns, like one that hangs on the bulletin board at SEA, to Senator John Kerry. The first was for him, from a position 700 miles south of Cape of Good Hope, entering the most difficult stretch of the global passage—the Southern Ocean—and bound for Cape Horn. Rich chose the position for him to symbolize the national challenges our country faces in the imminent future, and his key role as a senior Senator in diving in and tackling them.

Marine Pollution Bulletin Best Paper Award

Congratulations to authors Skye Morét, C-190, Kara Lavender Law, Giora Proskurowski, Ellen K. Murphy, Emily E. Peacock, C-170 and Christopher M. Reddy who received Marine Pollution Bulletin's Best Paper Award. Their paper "The size, mass and composition of plastic debris in the western North Atlantic Ocean" was selected as the 2011 winner.

Calling it a very nice, succinct and informative paper on a topic of major international importance, MPB's Baseline Editor noted that it is the first time a Baseline article has been selected for the award. "As we are approaching the 30th anniversary of the Baseline section of the journal in July this year I think it is particularly fitting that a Baseline article has been rewarded for its excellence," wrote Dr. Bruce J. Richardson.

By Amy Cameron W-147

Looking back over 15 years to my semester with SEA, I can clearly see the ways in which it impacted my life. In that one semester, I learned how to survive challenging situations through paying attention and following my instincts, gained a deep respect for the power of the ocean, and found a passion for traveling and exploring other cultures. These lessons have served me well from those early days with SEA to my recent travels to Fukushima, Japan.

The first time I heard about SEA Semester was from a college rugby teammate who had participated the year before. Out on the field for practice one day, she described the hands-on learning at sea and travels through the Caribbean. With a deep love of the ocean and a craving for adventure, I knew right away that SEA Semester was for me. In the fall of 1996, thanks to a scholarship, I found myself in Woods Hole beginning my own amazing journey with SEA as a member of W-147.

I eagerly soaked up the classes in maritime studies, oceanography, and nautical science. Almost all of it was new to me. I found it hard at the time to imagine what life on the SSV *Westward* would be like. I had never been sailing before! I knew nothing of handling a ship,

or being far from land surrounded by miles upon miles of ocean.

Before I knew it, we were boarding the *Westward* and setting sail from Rockport, Maine (the ship was there for last-minute repairs) en route to the Caribbean, and right off the bat I learned two important lessons. The first was to follow my instincts and take action without hesitation. In those moments leaving the dock as everyone scrambled into action, I was seized with waves of panic and doubt about my abilities as a sailing novice. I was used to situations where I could ask a lot of questions before acting, and it was scary to have to quickly pull a line without time to confirm that I was pulling the right one! There was no time for hesitation, doubt, or questioning. In the weeks that followed, I learned the ropes literally and figuratively, and became much more comfortable following my instincts and acting with confidence.

Second, I learned the importance of respecting the power and might of the ocean. Not long into our journey, still feeling a haze of seasickness and craving sleep, a storm approached. I remember standing bow watch, watching the swells roll in. On a whim I stuck my tongue out to taste the spray and at that moment a

continued

...I put into practice the skills I had learned from SEA as I navigated cross-cultural challenges. — Amy Cameron

Above: Amy Cameron on *Westward* in 1996.
Right: Returning to Fukushima and visiting friends.

CURRENTS

From SEA to Fukushima (continued)

huge wave crashed over the deck and doused me. Eyes wide, I deeply understood perhaps for the first time that the ocean was a truly powerful force. Soon we were clipped onto the ship, taking turns at the helm as rain pelted us and water rushed across the deck. And later, as I tried to sleep in my bunk, the boat lurched dramatically from side to side and dishes crashed back and forth in the cupboards. At one point, an enormous wave reached the chart room and we had to bail water out below deck. Witnessing the raw power of the sea first-hand like that gave me a respect for the ocean that I have carried with me ever since.

Luckily, it was smooth sailing for the rest of the trip, and our travels to Bermuda (an emergency stop to repair damage from the storm), Tobago, Granada, Dominica and St. John awakened a passion in me for traveling and learning about other cultures. When I finished college, I moved to Japan to teach English through the Japan Exchange and Teaching (JET) Program. I was placed in a beautiful prefecture that few people had heard of at the time: Fukushima. It was an amazing two years of my life, and I put into practice the skills I had learned from SEA as I navigated cross-cultural challenges. I later pursued a Master's in Teaching English for Speakers of Other Languages (ESOL) and certification as a yoga instructor, which in turn have led to many other adventures including more teaching overseas and travels to every continent except Antarctica.

My most recent journey was a return to Fukushima, Japan after the devastating earthquake, tsunami and radiation disasters of March 11, 2011. After seeing pictures and videos in the news about the devastation of the region, I ached to visit my friends and former coworkers in the area. When the Japanese government announced a special invitational program for former JET participants who had lived in the affected Tohoku region to return for one week, I applied immediately, and at the end of August found myself on a plane bound for Japan. I was excited but nervous to return to my "Japanese hometown" Nihonmatsu City for the first time in over ten years, and to see first-hand some of the aftermath of the disasters.

Like that first day on the *Westward*, I had to push aside fear and doubt and follow my heart in the days ahead. On one hand, it was an amazing experience of stepping back into my former life. As I caught up with old friends and visited favorite spots in town, it was almost as if no time had passed. And yet, there were constant reminders that so much *had* changed. There were tumbled gravestones and roofs covered in tarps from earthquake damage. Rows upon rows of temporary housing units were set up in Nihonmatsu's sports fields for evacuees from the coast. Located 40 miles downwind from the Daiichi power plant, radiation exposure had been high and there were daily radiation reports and children wearing

dosimeters. Some families who were able had chosen to leave the area. And on a visit to the coast, I saw vast stretches of demolished land with nothing left by the tsunami but foundations and large boats in fields, a stark reminder of the tremendous power and might of the ocean.

The future is very uncertain in Fukushima. Earthquakes still strike frequently, the economic outlook is grim, and the long-term impact of the radiation is still unknown. It was hard to see all of this in a place that is so close to my heart.

Back in Boston now where I continue to teach ESOL and yoga, I remember the people of Fukushima every day, especially now as we near the first anniversary of the disasters. When I think back to my trip last August, side by side with the devastation, I remember bright smiles and laughter, and people doing their best to make a better future. I recall my own lessons in perseverance from SEA, that week in the storm just a tiny hint of what it means to overcome challenges compared to what the Tohoku region has experienced. Somehow, people persevere. My 76-year old friend in Nihonmatsu put it this way: "Japanese people have survived so many things. We will survive this too. This is what it means to be human." ■

Read more about Amy's return to Fukushima here: <http://returntofukushima.tumblr.com/>

Above: Visible signs of the destruction remain. Right: Children in Fukushima show the dosimeters they wear.

SEA Semester: Marine Biodiversity and Conservation

By Amy Siuda, PhD, C-142

Faculty Oceanographer and SEA alumnus, Amy Siuda, C-142.

Sargassum windrow.

Students sorting *Sargassum* sample.

I look forward to the debut of *SEA Semester: Marine Biodiversity and Conservation (MBC)* this spring. Paralleling a professional effort that is now underway, the project-based, field-intensive curriculum seamlessly links science and policy research as undergraduate science majors independently tackle the largely unexplored but emerging issue of high seas conservation. A period of conceptual framework building in marine ecology and resource management will be followed by a research cruise through the Sargasso Sea to measure biological diversity using classical microscopy and modern molecular techniques. The research will then inform science-based management recommendations for the region. John Jensen, Erik Zettler and I, in collaboration with Caleb McClennen, W-144 (Wildlife Conservation Society) and Linda Amaral-Zettler (Marine Biological Laboratory), have been cultivating the program over the last couple of years and I am happy to highlight the initial results of this process, including expanded SEA advanced course offerings, research capabilities and student access to experts in marine science and policy.

From the outset, we had two main goals: first, to create a program that could more directly satisfy some of the requirements of biology majors by teaching practical skills for successful careers in science, and second, to provide a context in which undergraduate scientists could apply the results of their research. The new *Advanced Topics in Biological Oceanography: Biodiversity* course covers background on the status of and threats to marine biodiversity, practical laboratory skills for measuring biodiversity and the use of ecological statistics to assess biodiversity. This shore-based biology course is complemented by *Directed Oceanographic Research* at sea. Following a similar format, *Ocean Science and Public Policy* sets the

stage for the new *Advanced Ocean Policy Research* course in which students will explore issues associated with large Marine Protected Areas and human dimensions of the ocean in developing management for the Sargasso Sea. These new science and policy courses are the first senior- or 400-level offerings from SEA.

Molecular techniques factor heavily in current biodiversity research, not only to support microscopic analysis, but also to identify and quantify organisms that are too small and visually similar for morphological methods to interpret. A grant from the National Science Foundation (NSF) provided partial support for *MBC* development. Moreover, it also supported SEA in our acquisition of instrumentation to conduct DNA extraction, PCR, enzyme digests for fingerprinting, gel electrophoresis and phylogenetic probes while at sea. NSF funding further provides for gene sequencing by the Keck Sequencing Facility at Marine Biological Laboratory, as well as barcoding and archiving by the Ocean Genome Legacy Foundation. With these tools, SEA students will learn leading-edge research methods while contributing to ongoing research started by the global Census of Marine Life program.

Critical to success of this program is a planned culminating practical conservation policy experience—the *Sargasso Sea Management Symposium*. Funding from the Virginia Wellington Cabot Foundation allows us to invite conservation science and policy experts, as well as stakeholders in the Sargasso Sea region, to attend this session on campus, where students will present their findings for critical review and exchange ideas with these experts. SEA students should bring a fresh perspective to a difficult problem and hopefully gain confidence and ambition to embark on careers dedicated to resolving the largest social and environmental challenges in human history. ■

Amy Siuda joined Sea Education Association (SEA) as a member of the Oceanography faculty in 2007. Amy received a BA in Biology and French from Middlebury College in 1997 and a PhD in Oceanography from the University of Connecticut in 2007. Since participating in a SEA Semester as a student in 1995 (C-142), and before formally joining our faculty, Amy sailed as Assistant Scientist (Science Watch Officer) on seven semesters and several shorter summer programs, as Visiting Scientist on C-189, and as Chief Scientist on C-199 and C-209. Amy and her husband Andrew, C-144, are the parents of a new son, Drew.

FOLLOWING SEA

Winter/Spring 2011
Sea Education Association, Inc.
P.O. Box 6
Woods Hole, Massachusetts 02543
Over one million miles sailed

NON PROFIT
ORG
U.S. POSTAGE
PAID
MAILRITE, INC.

 Recycled Chlorine-Free Paper / Vegetable based Ink

OUR FAVORITE TITLES by SEA Faculty & Alumni

Scott C. Doney, W-76 (et. al)
Modeling Methods for Marine Science

Jason P. Greer, S-185
Very Much Better: A Cancer Memoir by a Boy Who Lived

Mary Malloy—SEA Maritime Studies Faculty
Paradise Walk

Alex H. Prud'homme, W-71
The Ripple Effect

Luanne Rice, W-25
Little Night

SEA's 2011-2012 Annual Fund

We will close our books on the 2011-2012 appeal on June 30, 2012.
Please consider making your gift of any size by sending a check to SEA, PO Box 6, Woods Hole, MA 02543 or by giving online at www.sea.edu.
Thank you on behalf of the students who leave SEA with a greater understanding of the oceans and themselves.