

Honolulu

Cork
Barcelona
Cádiz
Canary Islands
Woods Hole
San Juan
St. Croix
Martinique
Grenada

SEA Semester

www.sea.edu

Following SEA

2012-2013 Annual Report Issue, Winter/Spring 2014

Auckland
Wellington
Christchurch

IN THIS ISSUE
The Global Ocean

A Fall 2013 alumni photo contest submission from Katie Lyon, S-246, entitled LAN Party.

CONTENTS

COVER STORY **The Global Ocean** New programs and destinations..... 1-3

SPECIAL **New Directions** A campaign for Sea Education Association..... 4
SEA's New President Peg Brandon, W-48..... 17
Hand Over the Watch Help recruit SEA Semester students..... 20

IN EVERY ISSUE **PASSAGES** Events and news of general interest..... 5
SCIENCE CORNER Marine Biodiversity and Conservation Symposium 18-19
CURRENTS Dive Buddies Bond at SEA by Sean Kim, S-200 21

ANNUAL REPORT **2012-2013 Report to Donors** From 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 2014
Editor: Jan Wagner
Design: MBDesign, mb.design@comcast.net
Photography: Heidi Hirsh, S-233, Sean Kim, S-200, Katy Lyon, S-246, Michael Neff, Amy Radar, Victoria Smith, Jan Wagner, and SEA student bloggers.

The Global Ocean

SEA will launch a new program, “The Global Ocean” (GO), in the fall of 2014 on both ships. Developed by SEA faculty last spring, GO will offer a broader spectrum of course choices, expand the range of our cruise tracks, and tie us to international ocean conservation organizations.

Our curriculum begins by recognizing that human actions have caused measurable changes in global oceans. (There is a broad movement to call the time in which we live the “Anthropocene Age,” to acknowledge that human activities are now shaping the earth’s environment in a way comparable to geological events of the past.) Certainly the rate at which resources are being extracted and pollutants are being added to oceans is having an impact on human health, on economic systems from local communities to international trade, and on cultural and social practices around the world. Many coastal communities are already struggling to cope with sea level rise, depleted fisheries, loss of habitat, and increased catastrophic storm effects.

continued

A Fall 2012 alumni photo contest submission from Heidi Hirsh, S-233, entitled Glassy Sunset at SEA.

Infrastructures built to accommodate industry and tourism are changing coastlines, often with limited planning to determine long-term environmental impacts.

To understand how such changes occur we need to look not only at how natural systems work, but also at the histories, cultures, and policies of people who live on coasts and islands in different regions. This requires a multi-disciplinary approach, drawing from the humanities, sciences, social sciences and arts. Our basic tool will be the Ocean Health Index (OHI), which was devised by a number of environmental organizations to measure human impacts on oceans. The OHI uses ten metrics that allow for comparison over time and between countries; they include biodiversity, pollution, carbon storage, coastal livelihoods & economies, fisheries, ocean products, tourism & recreation, and “sense of place”—which measures the cultural value of coastal areas and marine animals. SEA’s experience and expertise are very well suited to explore these subjects with our students. Many of the topics have been particularly developed in other programs including Oceans & Climate, Marine Biodiversity and Conservation, Sustainability in Polynesian Cultures and Ecosystems (SPICE), and Colonization to Conservation in the Caribbean.

We are fortunate that among the developers of the OHI are many SEA friends. Steve Katona, W-17, Managing Director of the OHI, came to our campus in January to meet with ten of our faculty, plus Paul Joyce, David Bank, W-82 and Susan Humphris. Andy Rosenberg, W-7, and overseer, participated on Skype. (Andy is on the Lead Science Team and Steering Committee of the OHI.) We discussed ways not only to incorporate the OHI into our curriculum, but how we can contribute SEA data to the larger effort. Scott Doney, W-76, and trustee, who has worked on the OHI since its genesis, met with Paul and faculty members in September. Colleagues at the New England Aquarium, National Geographic and Conservation International, the principal organizations involved in the OHI, are potential collaborators on this project as well as other new programs currently being developed.

Above: Science at SEA student from C-241E is aloft on the Corwith Cramer.

Below: A guest lecturer talks with students during Sustainability in Polynesian Cultures and Ecosystems S-239.

Above: SSV Corwith Cramer.

Below: S-233 students in French Polynesia for Sustainability in Polynesian Cultures and Ecosystems, Spring 2011.

With GO, SEA will, for the first time, offer students a choice among courses, with electives in science, humanities and policy that will allow students to tailor their experience to their individual interests. Among the required core courses is a new class in leadership that acknowledges what SEA has done well for forty years. In addition to recognizing that watch standing on the ship provides an opportunity for students to gain increasing levels of responsibility, we will have a shore component that grounds the course in current academic theory about the qualities that make good leaders.

The Global Ocean is a natural evolution for SEA, growing not only out of our experience in the forefront of ocean-going programs, but in addressing one of the most important issues of our time, the impact of human actions on the environment. College students care deeply about this issue. In a poll of the class of 2011, students said the environment was their “number one social concern,” and we hear it again and again from our own students.

As I write this, the *Robert C. Seamans* is anchored at Fatu Hiva, an island in the Marquesas archipelago of French Polynesia. It is a stunningly beautiful place, with high steep cliffs and deep green valleys. I am here with a SPICE class and our discussion of issues of sustainability with local people has demonstrated the level to which global environmental problems have reached even the most remote island locations. I am thinking ahead to the first GO class, which I will teach in the fall with Chuck Lea and Elliot Rappaport. Our cruise on the *Corwith Cramer* will take us from Barcelona through the Straits of Gibraltar to Madeira and the Canary Islands. The second and third times GO is offered will be in the waters of New Zealand.

As we extend our reach to new seas and new countries, our mission grows clearer. We are the leader in offering ship-based programs for college undergraduates looking to understand our changing global environment, and the logical starting place is “the global ocean.” ■

Mary Malloy, Ph.D.
Professor of Maritime Studies
Director of the Global Ocean program

Our curriculum begins by recognizing that human actions have caused measurable changes in global oceans.

Tyson Bottenus, S-214 is happy to be aloft.

NEW DIRECTIONS

A campaign for Sea Education Association

Beginning in June 2014, SEA will offer an exciting new suite of excellent academic SEA Semester programs that will appeal to a broader range and larger number of undergraduate students. Relative to our SEA Semester program offerings in the past, the new programs are characterized by:

- a greater number of programs with upper division coursework
- a broader offering of programs in multiple disciplines, including the humanities, social sciences and science
- elective course credit options
- more programs of shorter (5-week) duration
- a more expansive geographic area of operations
- and the incorporation of more exotic/appealing international ports of calls

The Global Ocean

In 2014 we will introduce our newest semester-length program: The Global Ocean (GO). (See feature article, page 1) Our curriculum will incorporate the metrics of the Ocean Health Index, a set of guidelines developed by several international environmental organizations to measure human impact on the ocean and coastal environments. We will study how environmental change impacts human health, economic systems and cultural practices.

To understand how such changes occur, students in the GO programs will look not only at how natural systems work, but also at the histories, cultures, and policies of people who live on coasts and islands in different regions of the world.

Explore. Dream. Discover.

Explore. SEA will begin exploring new international ports in 2014. The **Atlantic** cruise tracks will include a circumnavigation of the North Atlantic, with stops in North America, Western Europe, Atlantic Islands, and the Caribbean. In the **Pacific**, we will extend our cruises west and south, including transects through the large Marine Protected Areas in Hawaii, American Samoa, and the Phoenix and Line Islands. Some of our new destinations include:

- Cork, Ireland
- Lisbon, Portugal
- American Samoa
- Cadiz, Spain
- Fiji
- Phoenix Islands Protected Area
- Canary Islands
- New Zealand

Dream. Human actions have caused measurable changes in the global ocean. The rate at which resources are being

extracted and pollutants are being added is having an impact on human health, on economic systems at the global level, and on cultural practices at the local level and threatens to further degrade them. Many coastal communities are already struggling to cope with sea level rise, depleted fisheries, loss of habitat, and increased catastrophic storm effects.

SEA is committed to addressing the big questions about ocean health.

To understand how such changes occur we need to look at how natural systems

work, and at the histories, cultures, and policies of people who live on coasts and islands in different regions. Active involvement with diverse communities in various ports of call and a **real-world view of ocean issues from the deck of the ship** give a unique perspective on one of the most pressing issues of the twenty-first century.

Discover. In 2014, SEA is setting its sights beyond the horizon. Explore with us as we set sail east across the Atlantic. Be a part of our journey to better understand ocean health issues as we expand our presence in the South Pacific.

Campaign Objectives

The \$400,000 goal of this short-term campaign is to raise funds to support planning and preparation needs for the implementation of The Global Ocean and other new programs, and to support sailing to new destinations in both the Pacific and Atlantic Oceans by June 30, 2014.

Over \$250,000 has so far been raised towards this goal. We invite you to come along with us on this adventure and **help us to make the next generation of SEA Semester a reality for future SEA students.** Your generous gift will have a transformative impact on our students, as they experience first hand the challenges facing the global ocean.

Gifts to New Directions will be credited as a Capital Campaign gift, and is separate from a gift to the Annual Fund. SEA is grateful for support of both appeals during this very important year. Your gift is critical to the future of SEA! Please return the enclosed remittance envelope, or give online at www.sea.edu/give.

SEA Semester on Film

Both Warner Brothers and BBC World News are in production with projects that will give extraordinary visibility to SEA Semester.

SEA will figure prominently in the feature film *Dolphin Tale2* to be released in the fall. In it the main character, Sawyer, has grown up and is of college age. SEA's view book and other promotional materials are in the film as he is offered a full scholarship to SEA Semester. Filming is now complete and video footage from sea as well as SEA's homepage will be used in post-production as Sawyer researches his scholarship.

BBC World New was on campus in March to film for its program *Horizons*. Students from class S-252 will be featured in a two-minute segment that will reach 450 million viewers. The crew followed the class to Nuku Hiva for filming on the *Robert C. Seamans* in April. This episode will air in May and is available to 60 million households in the US on their cable network. Watch SEA's website, www.sea.edu, for information on the date of airing.

Top: A scene from *Dolphin Tale2*, a Warner Brothers feature film to be released in Fall 2014. Above: BBC World News/*Horizons* films S-252's nautical science class.

Summer High School Programs

Beginning in Summer 2014, SEA will be offering a new shore-based high school program at our Woods Hole campus!

SEAScape—SEA Science on the Cape—offers motivated high school students the opportunity to engage in hands-on, field-based studies of Cape Cod's natural environment. Academic coursework in oceanography (pictured above), maritime studies, and nautical science will be complemented by extracurricular activities including field trips to the Cape Cod National Seashore, New Bedford Whaling Museum, and New England Aquarium, and visits to various labs and research facilities. Teamwork and leadership training will round out the learning component of each program.

Two sessions are available in July and August. If you know of a high school student who may be interested, please direct them to http://www.sea.edu/high_school_programs or the SEA Office of Admissions for more information!

Ocean Sciences 2014

SEA faculty and alumni attending the 2014 Ocean Sciences Meeting in Honolulu in February gathered for a Meet and Greet. Over 40 people attended the event, hosted by Dr. Erik Zettler, Associate Dean of Institutional Relations and Research, Dr. Jeff Schell, Associate Professor of Oceanography, and Skye Moret-Ferguson, C-190, and Research Associate. Many members of the faculty gave presentations and posters on our programs and research collaborations.

New Brag Boards and Banners for Ships

Early this year new banners and brag boards were purchased for the SSV *Corwith Cramer* and SSV *Robert C. Seamans* that will provide greater visibility for SEA Semester when the vessels are in port. A generous donor funded the purchase of these as a part of New Directions and our expanded marketing strategies. Traffic to the SEA website jumped significantly from Puerto Rico after the *Cramer* hung the banner while alongside at the cruise dock in San Juan. See photo on page 17.

2012-2013 ANNUAL REPORT

Susan E. Humphris, Chair
Board of Trustees, March 2014

Susan E. Humphris

The winds of change have been blowing at SEA over the last year as the organization transforms itself to better align with the expectations of undergraduates seeking off-campus experiences. You will see from the articles in this issue of *Following SEA* that challenging new programs and far-flung destinations are scheduled to begin in summer 2014.

Since nearly 60% of U.S. undergraduates now study abroad during the summer as opposed to the academic year, SEA has recalibrated its short-term summer offerings to meet this growing demand. The *SSV Corwith Cramer* will make a month-long trans-Atlantic crossing ending in Cork, Ireland, investigating the shifting state of the North Atlantic marine ecosystem. The ensuing program will focus on the historic seaports of Western Europe and will end in Cadiz, Spain. The *SSV Robert C. Seamans* will conduct a service-based program based out of Hawaii Pacific University that will engage students in conservation, resource management, and sustainability issues facing the Hawaiian archipelago. This will be followed by a program in which students will work alongside scientists to document the ecosystem and oceanography of the relatively unexplored Phoenix Islands Protected Area—recently named a UNESCO Heritage Site.

Beginning in fall 2014, SEA's newest semester program, The Global Ocean, will explore the defining issue of the twenty-first century: the human impact on the environment. It will be offered in both the Atlantic and Pacific Oceans. An interdisciplinary curriculum of three core courses plus a choice of two electives—a first for SEA—will allow students of any major to tailor coursework to fit individual academic requirements. Mary Malloy's article describes this program in more detail.

The Marine Biodiversity and Conservation semester continues to attract attention through its integration of scientific study of the Sargasso Sea with conservation planning for this area. Through funding from the Virginia Wellington Cabot Foundation, SEA brings experts in conservation science and policy to campus for a one-day symposium that serves as the capstone experience for the students. Find out more in Amy Siuda's Science Corner article.

Of course, such bold and far-reaching changes did not happen without the urging of Tim McGee and the Herculean efforts of the faculty and staff. As many of you know, Tim left SEA to return to Washington in July, and we have been fortunate to have Audrey Meyer and Peg Brandon step in to fill that role. I am absolutely delighted that, as we change course to head into more attractive waters, Peg Brandon will be at the helm.

Finally, I would like to extend my sincere thanks to all who have contributed to SEA over the last year. Your support is critical to enabling SEA to offer the best undergraduate ocean-based programs. I hope you will continue to support our new, exciting, and challenging voyages of exploration and please pass on the flyer on page 20 to a family member, neighbor, or friend who might be interested in joining us.

2013-2014 Officers, Trustees, and Overseers

Officers

Susan Humphris, Chair
Richard Burnes, Vice Chair
Linda Cox Maguire, Vice Chair
Jacob Brown, Treasurer
Richard Chandler, W-7, Clerk
Margaret Brandon, W-48,
ex-Officio

Trustees

Ronald Baird
Walter Brown
Levin Campbell, W-60
Scott Doney, W-76
Peter Ellis
Richard Hawkins
Jian Lin
Bartlett McGuire
Philip McKnight
Lauren Morgens, C-158
Richard Murray, W-71
Christopher Penn, W-6
Kenneth Potter, W-43
Richard Wilson

Trustees Emeriti

Margaret Clowes
James Humphreys
John Kingsbury
Paul Perkins
Thomas Weschler
Peter Willauer

Presidents Emeriti

Rafe Parker
John Bullard

Overseers

Katrina Abbott
Richard Armstrong, W-13
Douglas Atkins
Susan Avery
Cynthia Badan, W-95
Paul Berkner, W-52
W. Jeffrey Bolster
Amy Bower, W-47
Emily Bramhall, W-27
J. Scott Briggs
David Brown
John Cahill, W-98
James Clark

Thomas B. Clark, W-26
Sarah Clowes, W-145A
William Cramer
John Damon
Sarah Das, W-129
Jamie Deming, W-14
William Dennison, W-33
William Duggan, W-35
Sylvia Earle
Stephen Fantone
Susan Farady, W-83
John Farrington
Robert Foulke
Lloyd French, W-130
Robert Gagorian
John Gerngross, W-20
Craig Gibson
Robert Giegengack
Lauren Gilbert, S-190
Douglas Goldhirsch, W-48
Sarah Gould, W-66
Samuel Gray
Benjamin Gutierrez
Gwendolyn Hancock, C-166
Jerome Heller
David Higgins

Todd Hiller
Charles Holloway, W-58
Meghann Horner-Smith, C-163
Michael Hudner
Gordon Hughes
David Jackson
Ambrose Jearld
Robert Johnson
Royal Joslin
Morris Kellogg
Patricia Keoughan, W-53
Robert Knapp, W-99
Clifford Low, W-22
Katherine Lund, C-121
Martin Madden
Edward Madeira
Timothy Mahoney
Jessica McWade
Jim Millinger
Walter Mitchell, W-16
Sarah Murdock, W-66
Elizabeth Nicholson
Dennis Nixon
Leroy Parker
Margaret Parker
Cheryl Peach

John Phillips
William Pinkney
George Putnam
Robert Quinlan
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
Rebecca Sparkes, C-183
Steve Syverson
Michael Taylor
Walter Thompson
Ashley Tobin
Deborah Warner
Henley Webb
Anthony Whitemore
John Wigglesworth, W-5
Gale Willauer, W-30
Eric Wolman
George Woodwell

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.

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 2011-2012 fiscal year. Every effort has been made to list all contributions accurately from **July 1, 2012** through **June 30, 2013**. If, however, an error has been made, please accept our apologies and notify us.

Trustee and Overseer Donors to the Annual Fund 2012-2013

Trustees

Ronald Baird †
Margaret Brandon,
W-48 †
Jacob Brown
Walter Brown
Rick Burnes
Levin Campbell, W-60
Richard Chandler, W-7
Scott Doney, W-76 †
Peter Ellis

Richard Hawkins

Susan Humphris
Jian Lin
Linda Cox Maguire
Bartlett McGuire †
Philip McKnight †
Lauren Morgens, C-158 †
Rick Murray, W-71
Christopher Penn, W-6
Kenneth Potter, W-43
Richard Wilson

Overseers

Anonymous
Katrina Abbott
Richard Armstrong, W-13
Douglas Atkins †
Susan Avery
Cynthia Badan, W-95
W. Jeffrey Bolster
Amy Bower, W-47 †
Emily Bramhall, W-27
J. Scott Briggs
David Brown
John Cahill, W-98
James Clark
Thomas B. Clark, W-26
William Cramer †
John Damon †
Sarah Das, W-129 †
Jamie Deming, W-14
William Dennison, W-33
William Duggan, W-35
Stephen Fantone
Susan Farady, W-83
John Farrington
Robert Foulke
Robert Gagosian
John Gerngross, W-20

Craig Gibson †
Robert Giegengack
Lauren Gilbert, S-190
Douglas Goldhirsch, W-48
Sarah Gould, W-66
Samuel Gray
Benjamin Gutierrez
Gwendolyn Hancock, C-166 †
Jerome Heller †
Charles Holloway, W-58
Meghann Horner-Smith, C-163
Gordon Hughes
David Jackson
Ambrose Jearld
Robert Johnson †
Royal Joslin †
Morris Kellogg
Patricia Keoughan, W-53
Robert Knapp, W-99
Clifford Low, W-22
Katherine Lund, C-121 †
Edward Madeira
Timothy Mahoney
Jessica McWade
Jim Millinger
Walter Mitchell, W-16
Sarah Murdock, W-66

Dennis Nixon
Leroy Parker
Margaret Parker
Cheryl Peach
John Phillips
George Putnam
Robert Quinlan †
Christopher Reddy †
Dwight Reese, W-41
Howard Ris †
Hal Rose, W-38 †
Andrew Rosenberg, W-7 †
Paul Rosenzweig, W-43
Carl Safina
Robert Seamans †
Carolyn Sheild, W-77
Rebecca Sparkes, C-183
Michael Taylor
Walter Thompson
Ashley Tobin †
Deborah Warner
Henley Webb
Anthony Whittemore
John Wigglesworth, W-5
Gale Willauer, W-30
Eric Wolman
George Woodwell
G. Stewart Young

Trustee Emeriti

John Kingsbury
Paul Perkins
Thomas Weschler
Peter Willauer

Presidents Emeriti

John Bullard
Rafe Parker

Anchor Watch

Established in 1991, 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.

Jacob and Barbara Brown
Richard Burnes
Thomas B. Clark, W-26
Norris Claytor
Margaret Clowes
John Damon
E. Peter Elsaesser
Edwin Fischer

Samuel Gray
Grace Hinkley
Patricia Keoughan, W-53
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 (4)
Rick and Nonnie Burnes
Ned* and Betsy Cabot
Edith Corning*
John, W-20, and Cheryl Gerngross
Morris and Elizabeth Kellogg
Edwin and Linda Morgens
Margaret Parker
Christopher, W-6, and Diane, W-16, Penn
Matthew Sarver and Lauren Morgens, C-158 †
Daniel Scheuer
Manning and Virginia Smith †
Brooks, W-36, and Catherine Wallin
Steuart Walton, W-158B †

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

Anonymous †
Timothy, W-54, and Sandy Armour
Jacob and Barbara Brown
Walter and Kiyoko Brown
Robert Knapp, W-99, and Kristin Collins
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 †
Eric and Sandra Wolman

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

J. Scott and Mayke Briggs
Adriana Cargill, C-216
Judith Cook
W. Brian Dade
Craig and Nancy Gibson †
Richard Hawkins and Marian Ferguson
Gordon and Elizabeth Hughes
Bartlett and Cynthia McGuire †
Edwin and Cassandra Milbury †
Robert and Sally, W-15, Quinn
G. West and Victoria Saltonstall
Chester and Leslie Siuda †
William and Mary Warden
Charles, W-40, and Gale, W-30, Willauer

* Deceased

Major Donors Club (continued)

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

Anonymous (3)
Donald and Barbara Abt
 Susan Avery
 Robert Alberts and Sarah Raunecker, C-126
 John and Judith Alexander
 Franklin, W-43, and Nancy Armour
 Richard Armstrong, W-13
 Matthew Bloch and Marilyn Pasierb †
Emily Bramhall, W-27
 Margaret Brandon, W-48 †
 Gordon, C-122, and Banni Bunting
Seth, W-132, and Kirtley Cameron
 Levin and Eleanor Campbell
Richard, W-7, and Cynthia Chandler
James and Ruth Clark
 William Cramer †
David and Jamie, W-14, Deming
Nicholas and Birgitte Dill
 Alexander Dorsk, C-104 †
 J. Christopher and Kimberly, W-97, Drew
 David Drinkwater, C-113 †
 Blair, W-88, and Elaine Duff
Peter and Cynthia Ellis
 Ford and Jean Elsaesser †
 John Evers* †
Ralph and Erika Forbes
David, C-174, and Laura Frank
John and Meryl French
Peter* and Deborah Gibbons-Neff
 Michael and Heather, W-137, Goldberg †
Samuel and Margaret Gray
 Lola Grillo, S-218
 Peter and Marion Grillo
Jerome and Anne Heller
 Jodie Ireland
 Kathleen Joseph, W-58 †
 Edward Kane and Martha Wallace †
 Jonathan Kaplan and Marci Glazer, C-103
 Walter Kukulinski and Jessica McWade
 Beau, W-132, and Jennifer Lescott †
 Jian Lin and Kelan Huang
Barbara Littlefield
George Lohmann and Susan Humphris
 Edward and Grace Madeira
John Maguire and Linda Cox Maguire
Timothy Mahoney and Pamela Donnelly
 R. Hardin Matthews and Jane Dougan †
 Jeffrey and Kathryn McCarron
 Timothy McGee
 Philip and Kathy McKnight †
 Daniel and Amy, C-151, McMorrow †
 Peter and Valerie McNeely
Paul and Mary Perkins
Peter and Victoria, W-77, Philip
Luanne Rice, W-25
George Rockwood
 Hal, W-38, and Lisa Rose †
Paul Rosenzweig, W-43, and Kathleen Kunzer
Michael Rothman and Bonnie Fry Rothman, W-103
Edward and Susie Rowland
Jeremy, W-75, and Dianne Salesin
 Keil, C-110, and Margarita Schmid

Arah Schuur, W-122 †
Michiru Shimada, C-148
 Andrew, C-144, and Amy, C-142, Siuda †
Andy Smith and Meghann Horner-Smith, C-163
Holbrook, C-105, and Tracy Smith
 Cutter and Stacey, W-153, Smith †
Veronica Sperling
 Lionel and Vivian Spiro †
Eric Swergold, C-102, and Dawn Dobras
Leopold and Jane Swergold
Walter and Nancy Thompson
 Rachel Tilney, C-109
 Jeffrey and Rebecca, C-109, Trachsel
Jan Wagner
Milton and Caroline Walters
Richard and Anne Webb
Richard Wilson
 Katherine White, W-21 †
Bonnie Wood, W-36, and Janet Wheeler
 Victoria Wright, W-113
 G. Stewart and Mandy Young

BOW WATCH (\$500-\$999)
 Anonymous
 Mark Aspinwall, W-46
 Ronald and Kay Baird †
 Steven Barkan and Barbara Tennent †
 Andrew Black, C-107 †
 R. Matthew Blair, S-190
 Barbara Block, W-49
W. Jeffrey and Martha Bolster
Francis and Margaret Bowles
 David Brown and Sheila McCurdy
John and Laurie Bullard
David, W-71, and Lynn Butler
Robert Campbell, W-58
Kathryn Carlson, W-94
 Philip, W-95, and Laura Conner
 Ian Desai, S-185
 Rohit and Katharine Desai
 John and Christine, W-93, Donnelly
William, W-35, and Deborah Duggan
 Jonathan, W-108, and Martha Dunfee
 Christopher Dyckman and Susan Scotto-Dyckman, W-32
Bannon, W-132, and Amanda Fisher
 David Fischella and Amy Bower, W-47
 Dielle Fleischmann
Stuart Frank and Mary Malloy
 Ruth Fye
 Virginia B. Gray
Kevin Holden and Judy Gregg-Holden, W-96
 Stephen and Sally Gresham
Jane Hallowell
 Jack Hartog and Mary Panopoulos
James, C-140, and Diana Higgins
 Melville Ireland †
Paul Jacobson and Charlotte Hanley-Jacobson, W-126
Ambrose and Anna Jearld
 Alexander and Nora Jinishian
 Garrett and Barbara Johnson †
Steven and Carolyn, W-36, Jones
 Heather Kaese, W-111 †
Kirk, W-111, and Elana Keil

John and Louise Kingsbury
 Thomas and Susan Knight
 George and Emily Lewis †
Robert and Constance Loarie
Vincent and Crystal Lucchesi
 Erin, W-155, and Josh Madeira
 Catherine Mannix, W-63†
 Osamu and Grace Matsutani
 Victor and Marie Mauer †
Mr. and Mrs. Oscar Mayer
 Bruce Meier and Wendy Fearnside †
 Richard and Katherine Mellon
David and Veronica Metzler
William and Audrey Meyer
Jim Millinger
 Derek Molliver, W-94
 Ryan Mullins, C-204 †
Robert and Sarah, W-66, Murdock
Peter, W-63, and Elise Nalen
 Charles, W-39, and Donna Natale
 Michael, W-35, and Michele Nathan
 Finley and Patricia Perry
 Christy Pichel
 Virginia Pillsbury, W-79
Kenneth, W-43, and Judy Potter
 William and Diane Pulleyblank †
Robert and Judith Quinlan
Dwight Reese, W-41
 George, W-39, and Jo Ann Rockwood
 Kathryn Rodgers, C-207
 Peter Rosenman and Gale Heck-Rosenman
Steve Ruane, S-178, and Lauren Gilbert, S-190
 David Rumker and Susan Phillips †
 Arthur and Laurie Sackler
 John and Katrina, W-15, Schilling
 Charles, W-44, and Pamela Schroeder
 Peter Schultheiss
Gary and Elisabeth Schwarzman
 Scott Seaver, W-31 †
 Edward and Joan Shankle †
Ross and Kathleen Sherbrooke
 Sarah Skimin, C-119
 Bryan, C-183, and Rebeccah, C-183, Sparkes
Wallace and Pamela, W-75, Stark
 Robert Szafranski, W-98, and Nguyet Vo
 Matt Tanzer, W-61, and Rachel Newton
 Stephen Taylor and M. E. Malone
 Peter and Elizabeth Thomson †
 Christopher and Sarah Tonkin
Robert Van Alen, W-121
 John, C-113, and Susan Waldren †
Deborah Warner
 Joshua Weil, W-79, and Claire Mollard
Thomas Weschler
E. Douglas and Barbara White
 Anthony and Rhoda Whittemore
 Daniel, W-114, and Joelle Wilcox
 Sylvia Wolf, W-37 †
 Benjamin, W-79, and Anne Wolff †
Alastair Wolman
 Karen Woodberry, W-51
George and Katharine Woodwell

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**
Cheryl McKinley †
Ann Street
Craig Williamson
- 03**
Thomas Carley
Mark Farber †
Samuel Howe
- 04**
Carl Hauquitz
- 05**
Larry Kammer
John Wigglesworth
- 06**
Paul Gryska
John Hamilton
James McSwiggen
Christopher Penn
John Sculley
G. Crossan Seybolt
- 07**
Richard Chandler
John Hacunda
Cynthia Hyde †
Alan McIlhenny †
Andrew Rosenberg †
David Willison
- 10**
Gary Borda †
Susan Nalewajk
Andrew Wolf
- 11**
Paul Toczydlowski
- 12**
Stephen Wagner
- 13**
Richard Armstrong
Elizabeth Lindebraekke
Leslie Rosenfeld †
- 14**
Jamie Deming
Donald Kyrnitszke
Jean Marvel
- 15**
Todd Carlson
Sally Quinn
Katrina Schilling
- 16**
Walter Mitchell
Diane Penn
- 17**
Rebecca Dorn
Janice Olsen
- 18**
Nancy Beall Hendren †
Lucy Loomis
- 20**
John Gerngross
- 21**
Jacob Korngold
Raymond Palombo
- 21 continued**
Juan Pujol
Katherine White †
Robert Wiberg
- 22**
Clifford Low
Stuart Stedman
- 23**
James Bruce
Steven Hudson
William Snedden †
- 24**
B. Cort Delany
- 25**
Luanne Rice
Allison Schumer †
Nan Walker
- 26**
Thomas B. Clark
Claudia de Mayo
Bradford Smith
- 27**
Emily Bramhall
- 28**
S. Thompson Bolmer
- 29**
Roger Noble
Robert Swarm
- 30**
Deborah Burns-Walton
Christine Duerring †
William Fanning
Mark Klemperer †
Dody LeSueur
Gale Willauer
Kristina Wood
- 31**
Scott Seaver †
- 32**
Chel Anderson
Elizabeth Billig
Susan Scotto-Dyckman
- 33**
William Balch
John Beaman
Anne Chapin
William Dennison
John Quilty
- 34**
Russ Chinnici †
- 35**
Henry Amabile †
Jerrold Baum
Leslie Bulion †
David Donegan †
William Duggan
Jonathan Leavitt †
Mark Longval
Michael Nathan
Melinda Pearce
Holly Smith †
John Taylor
- 36**
Loralee Clark
Carolyn Jones
Peter Schultheiss
Brooks Wallin
Bonnie Wood
- 37**
Stephen Burnham
Joan Gamble
Craig Russell
Sylvia Wolf †
- 38**
Richard Crispin †
Elizabeth Hubbe
Hal Rose †
Christine Smith
- 39**
Nina Lian
Marisa Mazzotta
Janet McMahon
Charles Natale †
George Rockwood
- 40**
Gail Lima
Susan Savage
Charles Willauer
- 41**
Ella Quintrell
Carl Rand
Dwight Reese
Carolyn Steiner
Marion Valpey
- 42**
Mary Jo Dedon
Julie Miller
Jeffrey Platt †
James Snyder
Steven Zuckerman
- 43**
Franklin Armour
David Goldsmith
R. Steve Luce
Kenneth Potter
Paul Rosenzweig
Christina Swanson
- 44**
Katharine Bradford †
Charles Schroeder
- 45**
Anonymous
Dennis Fitzpatrick
Lynn Francis
Nicholas LaFond
Martha Martinez del Rio
William McMahon
Mark Tedesco †
Robert Visnick †
- 46**
Mark Aspinwall
Bert Dice-Goldberg
Bradley Dyer †
Agnes Rapoli
Stacy Rappleyea
- 47**
Amy Bower †
Margi Flood
- 47 continued**
Andrew Goode
Kevin Muench
Edward Tokarski
Susan Willard
- 48**
Margaret Brandon †
Brenda Fogarty
Rodman Getchell
Douglas Goldhirsch
Edward Grier
Lori Petitti
Christopher West
- 49**
Barbara Block
Susan Troll
- 50**
Priscilla Brooks
Lisa FitzGerald
Wynn McCloskey
Robert Nolan
James Saroka †
Kathy Tokos †
- 51**
Deborah Arey
Susan Bernacki
Stephen Bollens
Cornelia Brown
Hilary Hudson
David Whitney
Karen Woodberry
- 52**
Karen Quintin
Gwenllian Scott
Linda Witte
- 53**
Michael Gregg
Mickey Jones
Patricia Keoughan
- 54**
Timothy Armour
Mariette Buchman
Robert Schoenberger
David Wright
- 55**
John Abrams
Jane Caffrey †
Edward Denney
Nancy Gravina
James House
Marc Overlock †
- 56**
Jeanne Foussard †
Douglas Gottschlich
Michael Kent †
Damon Matson
Peyton Robertson
Marie Vayo-Greenbaum
Sarah Whalen
- 57**
Carin Ashjian
Douglas Eisinger †
Marla Gearing
Rebecca Hemphill
E. Denley Poor-Reynolds
- 58**
Robert Campbell
Charles Holloway
Kathleen Joseph †
Stephen Lafrance †
Allen Reilly
- 59**
Claudia Corwin
Ethan Guiles †
Aaron Horwitz
Patrick Keenan
Sarah Kohl
Sarah LeDoux
Lynn Mahaffy
Patricia Mahoney
- 60**
Elizabeth Branca
Levin Campbell
Christopher Kelley †
Ellen Mihaich
Martha Moulton †
Donna Mutter
- 61**
Deborah Carlson †
Darik Corzine †
Priscilla Dana
Patricia Goffinet †
Thomas Goffinet †
Julie Newman
Lawrence Taborsky
Matthew Tanzer
Craig Timmins
- 62**
Randal Bouchard
Barbara Dinkins
Elizabeth Briggs-Feighan
Mark Murray-Brown
Judith O'Neil
Rebecca O'Sullivan-
Hunnell
Geoffrey Patton
- 63**
Jeanne Grasso
Flournoy Holland †
Elizabeth Jakob †
Catherine Mannix †
Peter Nalen
Renee Turley †
- 64**
James Kerney †
Gail Kineke
Barbara Pettengill
Cynthia Robinson †
Susan Service
Lisa Sherman
- 65**
Janvrin Demler †
Philip Huffman
Penny Lacroix
Mary Ellen Masciale
Alec Maxwell-Willeson
Cy Oggins †
- 66**
Renee Allen
Hugh Ferguson
Sarah Gould
John Kelley
Heidi Lovett
Sarah Murdock
- 66 continued**
N. Allyn Pistole
Jennifer Woodward
- 67**
David Raible
- 68**
Edward Conti
Jeffrey Hager
Laurie Radovan
- 69**
Mary Ann Boyer
Mark Nelson
Elizabeth Reuman
Richard Smith
Nancy Williams
- 70**
Todd Berman
Janet Buskirk
Mary Cox †
Lori Rinkel
- 71**
David Butler
Kristina Caldwell
Helen Hollingsworth
David Johnson
Richard Murray
Clifford Nelson
Stacie Pinney
Alexander Prud'homme
Gretchen Rollwagen-
Bollens
Dean Smith †
- 72**
Merril Cousin †
Michael Jacobson
Alexandra Murphy
Christopher Perry
Norman Price
Todd Rambo
Edward Walton
Elizabeth Whyley
- 73**
Kimberly Heiselman †
Amy Ward
P. Langley Willauer
- 74**
Catherine Counsell
Wendy DiChristina
- 75**
Elizabeth Doxsee †
Kelly Dryden †
Jeremy Salesin
Pamela Stark
Panos Stephens †
- 76**
Scott Doney †
Lisa Lierheimer
Patrick O'Reilly
Anthony Pirruccello-
McClellan †
- 77**
Glen Leer
Elisabeth Marr
Victoria Philip
Carolyn Sheild
Katherine van Liere †

ANNUAL FUND Alumni Donors

- 78**
Charles Courtsal
Philip Marsh
Thomas Rohrer
- 79**
Susan Boehme
Judy Fairfull
Virginia Pillsbury
Stephen Rader †
Dennis Shea
Joshua Weil
Benjamin Wolff †
- 80**
Geoffrey Alexander
Nancy Hill †
Elizabeth MacCurrach
Natalie Stephens †
- 81**
Todd Smith
- 82**
David Bank †
Hilary Hoagland-Grey
- 83**
Susan Farady
Frederick Fritsch
Lynne Holler
Stephen Laster †
Jonathan Lowe
Benjamin Tigner
- 84**
Karen Bage
Elizabeth Concaugh
Christopher Ferguson
Keith Murlless
Nina Neshor
Richard Pendleton †
Peter Sherman
Carl Stevens
Elizabeth Stevens
- 85**
Robert Beede
Katharine Jensen †
Kimberly Schulz †
- 86**
Duncan Drechsel
- 87**
Andrew Felcher
Mary Homer
David Johnson
Ashley Ransom
Suzanne Schoelch
Kimberly Welty
- 88**
Blair Duff
Steven Gold
Susan McBride
Robert Ultan †
- 89**
Jeanette Fielden
Peter Hodum †
Lianna Jarecki
Deborah Poor
Helen Rozwadowski
- 90**
Valerie Beck †
Steven D'Antonio
Ingrid Dockersmith
Barbara Maynard †
Christopher Summersgill
Barbara Toomey
William Toomey
- 91**
R. Brannon Claytor
Nils Jackson
- 92**
Anonymous
Michael Aasland
Paul Anastasio
Laurel Anderson
Gregory Braun
R. Martin Chin
Michelle Dorlon
Heather Franklin †
Siobhan Gordon
E. Bradley Grenham †
Benjamin Hall
Lucy Hersey
Janet Broer-Keeler
Aimee Kemper
Patricia Murer †
Jennifer Nauen
Daniel Rolince
Aaron Rugh
Claire Timbas
Rebecca Waegell
Sue Woodward
Patrick Worfolk
- 93**
Amy Blumenberg
Christine Donnelly
Amy Logan
- 94**
Kathryn Carlson
Derek Molliver
- 95**
Cynthia Badan
Robert Bein †
Andrew Carothers-Liske
Philip Conner
Brian Levy †
- 96**
Michael Budniak
Courtney Burnes
Mary Ewenson
Judith Gregg-Holden
Charles Snee
- 97**
Andrew Campbell †
Kimberly Drew
Michael Johnson
- 98**
John Cahill
Marjorie Friedrichs
Jeannine Margolis †
Martha Stark †
Robert Szafranski
- 99**
Stephen Cann
Roy Carvalho
Holly Houston
Robert Knapp
- 99 continued**
Christopher Legault †
William Ross
Karin Wagner
- 100**
Stuart Friedman
Christopher Kilbridge †
J. Parke Logan
Jodi Schwarz
Roshan Swope
- 101**
Gregory Burdick †
George Duane
Joan McBeth
Karen Rennich
Eric Sigler †
- 102**
Todd Adelman
Johanna Craig
Johnna Doyle
Malcolm Hill
Eric Swergold
- 103**
Christabel Choi
Mark Glazer
Steven Hilger
Bonnie Fry Rothman
- 104**
Jennifer Clammer
Elizabeth Hasse
Terri Lehman †
Gary Matusow
Todd Taylor
Amy Vince †
- 105**
Andrew Bess
Macol Cerda
Catherine Johnson
Ronald Peterson
Andrew Rhoades
Holbrook Smith
Alton Straub
- 106**
Rebecca Arenson-Rachlinski
Hannah Parker †
- 107**
Andrew Black †
Katherine Cherian
Daniel McFadden
Courtney Richmond †
Charles Sontag †
- 108**
David Bernhart
Kathryn Brandt
S. Brooke Brown
Jonathan Dunfee
Christopher Watson
- 109**
Trevor Braden
Kerry Dorton
B. Clayton Gentry
Katherine Mansfield
Rachel Tilney
- 110**
Peter Albright
Christopher Ducko
Christopher Reich
Keil Schmid
- 111**
George Booth
Shelby Collier †
Heather Kaese †
Kirk Keil
James Ramsdell
Elizabeth Tuohy
Geoffrey Zentz †
- 112**
Nancy Israel
David Lamberger
Lisa Moerner
Timothy Myrtle
- 113**
Jonathan Burke †
Rebecca Countway
Donald DeRosa
David Drinkwater †
David Ford
Scott Gilbert
Darcy Harwood
Bette Hecox-Lea
Dawn McIntosh
Roger Pinnicks
Richard Schlereth
Gabriel Thoumi
John Waldren †
Victoria Wright
- 114**
Craig Butterworth
Jennifer Childress
Warren Claytor
Amy Cowgill
Scott Miller
Jackson Murphy
Kristin Patrick †
Brian Watson
Daniel Wilcox
- 115**
Beth Donnelly †
Jeanne Harper
David Jones
Jocelyn Stamat †
- 116**
William Giesey
- 117**
Lisa Buffitt
- 118**
Maralee Harrell
Pamela Jones
Paul Jones
Megan Murray
Glen Wortman
- 119**
Anonymous
Walter Carr †
Shannon Doubet
Craig Marin
Karen Sauls
Sarah Skimin
- 120**
Jeffrey Hughes
Krista Longnecker †
Anne Ogilvie
Michele Timko
- 121**
Pamela Clark
Elissa Katz †
Katherine Lund
Wendin Smith
Robert Van Alen
- 122**
Gordon Bunting
Andrew Daniels
Nora Kenneway
Joshua Rocker
Arah Schuur †
- 123**
Matthew Johnson
Alexis Levitt
Matthew McKenzie †
Michael Sklar †
Kathryn Sutherland
- 124**
Michelle Bianco
Sarah Drekmeier
N. Craig Gorton
- 125**
Benjamin Eriksen
Elizabeth Gilgan
Matthew Hebard †
Margaret Millings
- 126**
Danielle Bornstein-Elbirt †
Daphna Cox
Charlotte Hanley-Jacobson
Kimberly Howland
Sarah Raunecker
Erica Starr
David Warren †
- 127**
William Aquila †
Peter Colby
Adam Gildner †
Kathryn Lewellen
Jonathan Mitchell †
Robyn Soto
Margaret Woodcome
- 128**
Anonymous
Heather Stone
- 128C**
Amanda Patrick †
- 129**
Bruce Armbrust
Christian Cox
Sarah Das †
Duncan Eccleston
Heather Kelly
J. Nathan Lindley
Matthew Luecke †
David Nalchajian †
- 130**
Nathaniel Dykstra
Jason Hutt
Andrew Lambert
Ravi Lumpkin
Heidi McCann
Matthew Muldorf †
Maria O'Donnell
Robert Walsh
- 131**
Virginia Leslie
Rebecca Rotolante
- 132**
Seth Cameron
Andrew Enright †
Brannon Fisher †
Justin Harrison †
Erin Koenig
Beau Lescott †
- 133A**
Dana Krueger
- 134A**
Jack Balcome
Sarah Claytor
Pat Harcourt
Lucia Kaempffe
- 135**
Heather Bryant
Jennifer Davitt
Shannon McKenzie †
Kristen Patterson †
Kristina White
- 136**
Caroline Good †
Aimee Meyer
Jacqueline Mitchell
- 137**
Mark Behn
John Bowen †
Eliza Fortenbaugh †
Andrew Fraley
Jason Francis
Heather Goldberg †
Eric Stoddard
Elinor Todd †
Amanda van Heyst
- 138**
Laura Fravel
Cara Fritz
Clare Parker †
Rhea Zimmerman
- 139**
Catherine Parker
- 140**
Jessica Forton †
Wendy Goyert †
James Higgins
- 141**
Nicole Chevalier
Brian Hubbard
Marc Jacques
Cheryl Kearns
Jonathan Kohler

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

141 continued

Aurianne Lopatka
Erika Saveraid
Sharon Smith

142

Erin Gutierrez
William Nugent
Amy Siuda †
Stephan Tompsett †

143

Anonymous
Timothy Collyer
Donald Keel †
Jennifer Walus

144

Alisa Barnard †
J. Bradford Hubeny †
Bradley Jewett
Kimberly Locke
Caleb McClennen
Andrew Siuda †
Rebecca Trachsel

145

Adam Heffernan
Cynthia Pencek
Molly Peters
Jonathan Zwarg

145A

Anonymous

146

Kailin Lee

146A

Robert Jaye †
John Lazzaro †
Middleton Squier

147

Anonymous
Patricia Buckley
Amy Cameron †
Maggie Conser
Emily Hatfield †
Charles Lanigan

148

Peter Boyd
Kelwin Conroy
Susan Hammond
Michiru Shimada

149

Arin Aurora
Matthew Burke †
Daniel Pollard
Michael Reilly †
Rachel Wade

150

Caroline Claytor
Joseph Creney †
Anne Elefterakis
Kelly Hike
Philip Petrone †
Sarah Webster †

151

Amy McMorrow †
Tonya Van Leuvan

152

Kathleen Hallee †
Fionna Matheson

152A

Barbara Belanger †
Nancy Cande †
Alison Cochrane
Carolyn Nybell
Mary Peters

Richard Rodin

152B

Jonathan Rust

153

Joshua Frederickson †
Marion Frederickson †
Nicole Friend †
Elin Konrad †
Jessica Macrie †
Martha McConnell
Thomas Sardella
Stacey Smith †
Lauren Turner
Julie Vecchio

Shane Walden

154

George Gilpatrick
Kathryn Hubeny †
Ericka Koss

155

Alysa Arnold
Catherine Bozek †
Elizabeth Huston
Rebecca Kosakowski
Erin Madeira

156

Jennifer Patterson †
Jennifer Pedersen
Daniel Wellehan
James Yockey †

157

Anonymous

157B

Sean Dixon

158

Lauren Morgens †
Brian Sperling †

158A

Bonnie Garcia
Clarice Holm
Antoinette Kelly †
Alisa Scott
Michael Taylor

158B

Steuart Walton †

159

Robert Hancock †
Karen Hyun
Jaime Mason †
Micah McOwen †
Anne Samuel
Jennifer Wallace
David Walsh

160

Adam Dilts
Timothy Dwyer
Michael Watson

161

Anonymous
Amy Ballentine Stevens †
Weston Cantor †
Julia Ludden
Jay Reynolds

Melissa Solomon Darlington

162

Elizabeth Ellwood †
Elizabeth Maloney †

Jodi Meck

Johanna Mendillo
Hadley Owen

James Thomson

163

Jaime Beranek †
Meghann Horner-Smith

163A

Matthew Gangl

163B

C. David Burt
Michael Horn
Randal Hytry

164

James Hildebrand †
Dmitry Sagalovskiy †
Zoltan Szuts

164C

Rachel Sander

165

Kate Buckman
Ann Fraioli
Glynnis Gracia
Deborah Liptzin
Emily MacKinnon
Kristen Peske
Morgan Simmons †
Benjamin Urmston †

166

Gwendolyn Hancock †

167

Anonymous
Christopher Deely
Marguerite Fontaine
Sarah Gonnella
Benjamin Hussa
Peter Kuhn
Nicholas Pflighaar
Jessica Springer †
Sarah Zengo †

168

Nicole Deming
Ashley Francis
Elizabeth Grubin †
Diane Morgan
Edward Zalewski

169

Ryan Gordon
Norman MacIntyre

169B

David Inskeep

169C

Christine Hempel

170

Peter Frantz
Leanne Sullivan

171

Nicole Cheatle
M. Graham Furlong
Alison Gray †
Justin Martinich †
Anna McGaraghan
Sheila Santa
Michael Whalen

172

Erika Danforth Coyer
Eric Hartge

Morgan Nickerson

Elizabeth Reilly
Elizabeth Stefany †

Elizabeth Strojny

Adam Vitarello †
Patrick Wood

173

Lauren Davies
Elizabeth Eden
Kyle Helland †

174

Christopher Acheson †
Brian Ambrette
Erica Bradstreet †
David Frank
Sami Merit
Walton Shepherd

175

Anonymous
Peter Hahn
Sophia Walker †

176

Elizabeth Grethen

177

Colleen Allard
Christopher Bartels
Sarah Borgstadt-Smith
Hope Cotter
Kristin Hunter-Thomson
John Peabody
Amanda Zoellner †

178

Billy Carter
Samuel Chamberlin
Taylor Rock
Stephen Ruane

179

Anonymous
Allison Binkowski
Jonathan Cedar
Rebecca Hooper Holland
Jonathan Kling
Callie Scheetz

180

Choya Adkison-Stevens
Bradley Kraushaar
Juliette McCullough †

180 continued

Jonathan Peterson
Kristen Starbuck
Sophie Tyner
Erik Wallenberg †

181

Toby Mandel
Skye Morse
Aimee Rowe †
Caleb Scheetz †

181D

Jordan Johnson

182

Jaclyn Bell
Kathleen Lambert †
Laura Uridil
Sadie Wieschhoff

183

Rebecca Gracia
Abigail Kirchofer
Thomas Martin †
Bryan Sparkes
Rebecca Sparkes

184

Anonymous
Emily Doren
Phoebe Evans †
Abigail Keene
Geneva Michaelcheck
Lev Nelson
Matthew Peters †
Gregory Voll
Lauren Zike

185

Ian Desai

186

Tyler DeWitt
Rachel Dody
Sarah Gross
Jacob Keaton
Matthew Lambert †
Peter Richardson
Kevin Sullivan
Allison Taylor

187

Joshua Baston
Christopher Miller

187D

Thomas Gagnon †

188

James Palardy †
Jessica Smith

189

Anonymous
James Maritz
David Mortimer
Lila Mortimer
William Palmieri
Kathleen Ryan

190

Ryan Blair
Benjamin Erne
Lauren Gilbert
Heidi Miller †
Sasha Pryborowski
Ryan Walsh †

191

Antony Adler
Megan Chambers †
Elizabeth Haffenreffer
Hilde Khou
Rhiannon Rognstad
Marianne Stadel
Natalia Stefanova †
Carey Tinkenberg

192

Jessica McGreehan
Lindsey Palardy
Timothy Pusack
Nicholas Shonka

193

Michael Ide
Nathan Twichell

193C

Marielle Matthews

193F

Maxwell Hauptman

194

Jason Addams
Erika Hasle
Meghan Kallman

195

Loren Bach
Elizabeth Gryska †
Randolph Jones
Arthur Phillips
Stephanie Pritchard †
Adele Roland
Hannah Roth †

196

Amelia Conlon
Allison Klein †
Katherine Mueller †
Eric Shepard

197

Sarah Herard
Alden Johnson
Roman Kichorowsky
Kalin Lee

198

Min-Yi Jou †
Laura Talaga

199

Anonymous
Leslie Goemaat
Erin Soucy

200

Elizabeth Davis

200A

Simon Schreier

201

Anonymous
Philip Arnolds
Monica Riess
Anna Stevens
Eleanor Tripp †

202

Matthew Blumenfeld †
Noah Kaufman
Bonnie McGill †

ANNUAL FUND Alumni Donors

<p>203 Jonathan Fagan Annika Savio Stephanie Thompson</p> <p>204 Alexander Dorsk † Eleanor Gordon Andrew Horsburgh Nastasha Horvath Ryan Mullins † Aaron Norlund Rachel Philbrick Sarah Pilzer † Daniel Silva Daniel Stone †</p> <p>205 Robert Thompson</p> <p>206 Shane Gibbons Maia Theophanis</p> <p>206A Rudy Normann</p> <p>207 Courtney Bell Chad Bennett Theophilos Collins Judith Meer Kathryn Rodgers Christopher Seward Lauren Wang</p> <p>208 Virginia Engel Christa Harasimowitz Charles Kenyon Ashleigh McCord Rosalinda Mrvaljevic † Marit Pollei Jane Sarno †</p> <p>209 Christopher Gresham Ryan O'Toole Deena Tvinnereim</p> <p>210 Katrina Barnes</p>	<p>210 continued Jessica Donohue Bradley Nicholson †</p> <p>211 Katherine Boldt † Scott McCracken † Sarah Taylor</p> <p>212 Craig McMaster † Lauren Schroedter Henry van Wagenberg</p> <p>213 Rebecca Inver Kathryn McMullan † Reid McMullan † Anthony Moffa Kristina Muscalino Isaac Schoepp Sarah Spencer</p> <p>215 Laura Duffy Krystle McMaster †</p> <p>216 Adriana Cargill Emily Chandler † Blake Kopcho</p> <p>217 LeeAnne French Brittany Mauer Eliah Thanhauser</p> <p>217D Spencer Clark</p> <p>217E Melina Schiff</p> <p>218 Lola Grillo Carlie Herring Kevin Murray Guadalupe Ruiz-Jones</p> <p>219 Anonymous Christina Dykeman</p>	<p>219 continued Alison Feibel Nicholas Iannacone Paul Marsala Heather McGee Jana Spencer Margaret Tomann</p> <p>220 Hannah Darrin Paul Dixon † Katie Giuliano</p> <p>221 Athena Aicher Sarah Brody Laura Dismore</p> <p>222 Hannah Albarazi Stephanie Bowker Jennifer Burnham Casey Canfield Ryan Dorsey † Devin Farkas Dylan Hammond Luay Khoury Rachel Luban † Jessica Lucas Leigh Quenin † Nathaniel Smith Jeremy Tagliaferre Carolyn Tarpey Anneliese Thies Jean Turner Natalie Turner</p> <p>223 Meghan Bonham</p> <p>224 Marina Cassio Megan Cronin John Dow Jonathan Fincke Melanie Finn Madelyn Sullivan</p> <p>225 Kristina Doersch John Trask</p>	<p>226 Samantha Akiha Emily Dougan Heather Nennig Claire Parker Adrienne Wilber Katharine Wurtzell Scott Zolkos</p> <p>227 Jordan Eckstein Emily Hoffman Jasmine Schonwald</p> <p>228 Elizabeth Eaton Aliza Goldberg Meghan Henderson Hannah Palmer</p> <p>230 Roberto Melendez Henry Philip Kirsten Selvig</p> <p>230C Andre Chusan</p> <p>231 Brian Cade Evan Oleson Alejandro Sandoval Christine Short</p> <p>232 Anonymous Dylan Anderson Nicholas Balfour Noah Citron Stephanie Deckard Annah Gerletti Lauren Mitchell</p> <p>233 Nicholas Costantino Elizabeth Dorr Mattie Fails Katharine Kelly Nicholas Morrow</p> <p>234 Amber Archer</p>	<p>234 continued Nicholas Green Jonathan Meyers</p> <p>235 Brianna Walsh</p> <p>235E Mackenzie Trumbull</p> <p>236 Charlotte Lescroart Michelle Lessard Dorothy Smith</p> <p>237 Kristen Bair Jeremy Harlam Shelley Kind Lauren Krug Kelsey Wilcox</p> <p>238 Sarah Banks Stephanie Bernasconi Malcolm Johnson Marissa Loscalzo Laura Page Onjale Scott Jill Thompson</p> <p>239 John Jinishian Hedee Kim Gabrielle Page</p> <p>240 Spencer Herda Matthew Scheuer Peter Wu</p> <p>241 Emily Allen Cheng Cheng Quinn Christie</p> <p>241C Nora Dahlberg</p> <p>242 Anonymous (2) Chelsea Carlson</p>	<p>242 continued Blaine Darrah Jessica Gould Everto Gutierrez Isabelle Hatfield Sevag Mehterian Christina Mullen Aden Peterson Annabeth Peterson Adrian Poniatowski Lauren Roemke Rebecca Trinh Morgan Turner Sarah Whitcher Christina Wine</p> <p>242B Abigail Costigan</p> <p>243 Anonymous</p> <p>244 Anonymous Rebecca Hernandez Chelsea Johnson Rebecca Ogus Shenandoah Raycroft</p> <p>245 Zoey Greenberg Eric Kretsch Leonid Liu Molly McEntee Alexa Nelson Natalie Wall Meghan Whalen Caroline Yeager</p> <p>246 Rachel Kaplan Kathryn Lyon Mary McGee</p> <p>251 Courcelle Stark</p>
--	--	---	---	--	--

ANNUAL FUND Parent Donors

<p>Anonymous (7)</p> <p>George and Marjorie Abbot David and Carol Adelson Robert and Zoe Aicher</p> <p>Terry and Sheila Aiken John and Judith Alexander Steven and Claudia Allen</p> <p>David Altenhofen and Mariette Buchman, W-54 Richard and Barbara Angle † Gordon Anslow and Patricia Mallick Denise Armstrong † Mark and Christine Awbrey</p> <p>Cynthia Badan, W-95 William and Susan Bank Steven Barkan and Barbara Tennent † Matthew and Eve Barkley</p>	<p>Carlos and Cathy Barrios John and Carol Beach † Charles and Barbara Bell † Robert and Julie Bennett † Steve Bernasconi and Karen D'Agusto</p> <p>J. Leonard and Dorothy Bicknell Matthew Bloch and Marilyn Pasierb † Bruce and June Boggs † Robert and Kathleen Bonham Stuart and Joan Boreen David and Harriet Borton Joseph and Maureen Bosco Joel and Kathryn Bostrom Leo and Anne Boyle</p>	<p>Keith and Mary Jo Bradley †</p> <p>Emily Bramhall, W-27 Anthony and Elizabeth Branca Susan Brandt †</p> <p>J. Scott and Mayke Briggs Jeanne Brody</p> <p>Walter and Kiyoko Brown</p> <p>Mariette Buchman William Buckley †</p> <p>John and Marcia Buckman Daniel Bumagin and Nancy Topalian Daniel and Holly Burnes † Keith and Kristen Burnham Jeffrey and Allene Burt</p>	<p>Gregory and Kristine Caldwell David and Kristina, W-71, Caldwell</p> <p>Levin and Eleanor Campbell Charles and Linda Canepa</p> <p>Stephen, W-99, and Margaret Cann Craig and Ann Carpenter Steven and Kathleen Cartwright John and Elizabeth Carver Dennis and Elizabeth Cashman Denice Chandler and Catherine Jones Peter and Elizabeth Chandler †</p> <p>Stephen and Lynda Chandler Larry and MaryAnn Christensen Sherry Ciuffetti</p>
---	---	---	---

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

Elliott and Judy Clark

Thomas Clark and Susan Adams †
Fred and Barbara Colin †
Kevin and Betsy Conlon

Judith Cook

R. Bruce Cooper
John and Martha Correa
Michael and Carol Crawford
Denis and Linda Cronin
James Dahlberg and Deirdre Donahue
John and Catherine Damon †
Collin Darrach and Anotnija Ventenbergs
Rodney and Christine Decker †
Lorinda Deluca-Fardy
David and April Deming
Daniel Denov and Carolyn Rusk
Stephen and Judith Dibbell
John and Anne Dilts
Todd and Ute Doersch
Victoria Donaldson
Brian and Katherine Donohue
George and Dorothy Dorr †
Isabella Dorr
Paul Dorsey
John and Roselynn Dow
Charles Duffy and Margaret McKee †
John and Merrill Dutton †

Donna Eden

Christopher Elliott and Lynne Stanley
Karrie Ellis †

Peter and Cynthia Ellis

Charles Engel †
Stephen and Carole Enright
Dr. and Mrs. John Erban
Yasmin Erne
Vivian Esswein
Robert and Debra Fails

Stephen and Elizabeth Fantone

Thomas and Martha Farrell
David and Holly Faus †
Stephen Finucane
John and Caliope Flickinger
William and Joan Ford †
Nancy Forrest
John and Carla Fox †

Edward and Karen Fraioli

Rolf and Chantal Frankenbach
Kathy Frederickson
Ronald Frederickson
Ronald and Dale Freeman †

John and Meryl French

Greg and Nancy Fritz
Christopher and Carol Sue Fromboluti

Francis Fruehstorfer

Jane Frye
David and Audrey Funk
Joseph and Marilyn Galanti †
Frederick Gale and Charlotte Yeh
Karen Garlick and Katherine Ott

Peter* and Deborah Gibbons-Neff

Mary Giddens
Sheila Gil
Edna Gillespie †
John Gleason and Katrina Van Dusen

Philip and Elena Glidden
Michael and Carol Glover
Robert and Elizabeth Gniadek
Thomas, W-61, and Patricia, W-61,
Goffinet †
Michael Goldberg and Renie Lipski
Edward Grandin
Joan Granger

Samuel and Margaret Gray

Eric Green and Carmin Reiss
Stephen and Sally Gresham
Peter and Marion Grillo
Benjamin Gruber

David and Joan Grubin

Von and Catherine Gryska
Kenneth and Kathleen Haber †
Harold Hackett †

Peter Haddock

Joan Hadly
Peter and Lindsay Hagen
Jane Halbach
Douglas and Linda Haley †
Jeannette Hall

Buddy and Sally Hampton

Lawrence and Hylton Hard
Tom and Sue Harding †
Robert and Karolyn Harwood †
Sally Hatala

Richard Hawkins and Marian Ferguson

Kathleen Healy
Mike Herring and Brenda Errick-Herring
Kristin Herther
W. Anthony and Lynda Hitschler
Michael and Linda Hoffmann †

Kenneth and Willa Hogberg

James Holdner and Ingrid Halverson
Rick Hornby and Tracey Leger-Hornby
William and Catherine Hoyt
Edward and Dorothy Hudson †
Phoebe Hudson
James and Laura Hunt
Thomas and Nicole Hynes
Roger Ide and Gail Boettiger

Paul and Marjorie Inderbitzen

Marc and Bonnie Inver †

William and Karen Irving

Michael and Jane Jackson
Daryl and Kay James †
Jackie James
Merrill and Lillian Jencks
Edward and Myrna Jenkins †
Alexander and Nora Jinishian
Alexander and Jill Johnson †
David and Mary Johnson
Garrett and Barbara Johnson †

James and Melinda Johnson

Mary Johnson †
Robert and Elizabeth Johnson †
Jack and Cynthia Kadzik †
Werner and Dorothy Kaese †
Edward Kane and Martha Wallace †
Margaret Kaplan
Isao and Yukiko Kato †

Martin and Kathleen Kelly
Patricia Kelly
Philip Kennedy
Jamal Kharbush and Barbara Olson †
William and Jaynie Kind
Brian and Sally Kirby
Elmer and Marilyn Klumpp †
Thomas and Susan Knight
Bert and Judith Krueger

John and Kathleen Lanoue

Bruce Larson and Kathleen Bird
Paul and Jane Lawrence †
James Lee and Antonia Abbey
Martin and Linda Legault
Dave Lemonick and Mary Tuttle †
Brian and Margarita Lessard
Jian Lin and Kelan Huang
Robert and Constance Loarie
Jose and Irene Lobon
Michael and Melissa Lojek
Worth and Louise Loomis †
Clifford, W-22, and Randy Low
Richard and Maureen Lubold

Vincent and Crystal Lucchesi

Michael and Patricia Lucy
Myles and Cornelia Lund
Gregory Lutz and Carolyn Graziano
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

Hugh and Olive March
Frank and Linda Maresca
Richard and Virginia Marr
Miles Marshall †
Charles and Monika Mason †
Osamu and Grace Matsutani
R. Hardin Matthews and Jane Dougan †
Victor and Marie Mauer †
Mr. and Mrs. Oscar Mayer
Stephen Nelson and Mary Anne Mayo †
Joe McAlister

Martin and Rose McAndrews

E. Dennis and Sandra McCarthy

Peter McChesney

Jonathan and Jacquelyn McClean

Walter and Carol McClennen

Gray McCord and Diane Ingulli
Bartlett and Cynthia McGuire †
Mary Lou McGuire
Amy McKee
Peter and Valerie McNeely
Bruce Meier and Wendy Fearnside †
Anne Meigs-Brown

David and Veronica Metzler

William and Audrey Meyer

Stephen and Christina Miller

Donald and Susan Miller †
Geoffrey and Kathleen Milstein
Braxton Mitchell

Marieta Moore

Edwin and Linda Morgens

John and Carol Morris
Greg and Michelle Morrow
Robert and Mary-Margaret Morse †
Brian and Susan Murphy
James and Linda Murphy
Virginia Murray
Ginny Murray
Henri and Madeline Nadworny
Linda Nash
Eric and Margaret Neilsen †
David Nelson and
Rachel Jewelewicz-Nelson
Jill Neubauer
John Thomas and Erika Ngo
Anne Nichols
Kyle and Diane Noble †
James Normann and Linda Lapin
Donald and Linda Nuzzio
Charles and Eugenia O'Brien †
Kelly O'Brien and Brenda Fogarty, W-48
Susan Oh

Richard and Debra Oleson

William Oppenheimer
Patrick and Sybil O'Reilly
Patrick, W-76, and Lynn O'Reilly
Tanja Ostapoff
Maksymilian and Grazyna Ostas †
Renée Bennett O'Sullivan †

Susan Papagiannis

Leroy and Winifred Parker

Rafe and Kate, W-139, Parker

Nancy Pendleton

Christopher, W-6, and

Diane, W-16, Penn

James and Debra Peters †

Peter and Victoria Philip

John and Charlotte Phillips
Christy Pichel
Robert Picotte and Denise Desmond †
Thomas and Mary Kay Pilat †
Jim and Carol Pollock

Kenneth and Kim Pritchard †

William and Diane Pulleyblank †

G. Michael and Shannon Purdy

Nelson and Lucia Putnam

Tom Raycroft and Vivian Daub

Augusto and Helen Recinos

William and Karen Regan †

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 †

Andrew Rockefeller

George Rockwood

Peter and Molly Rodgers

Peter Rosenman and

Gale Heck-Rosenman

Beverly Rosenzweig †

* Deceased

ANNUAL FUND Parent Donors

David Rumker and Susan Phillips †
 Randall and Jenifer Rydz
 Arthur and Laurie Sackler
Jeremy, W-75, and Dianne Salesin
 Benedict and Lucia Sander
Jane Sattler
 Peter and Karin Savio
 Daniel Scheuer
 Ben Schiff and June Goodwin
 Sande Schlumberger
 Frederick and Judith Schmid †
 Kenneth Schmitt
 Rosalind Schmitt †
 Steve and Corinna Schrankel
 Joshua and Eve Schreier
 Michael and Roberta Schroder
 Samuel and Nancy Scott
Alma Scully
 Richard and Spain Secrist
Richard and Gwyn Sewall
 Edward and Joan Shankle †
Christopher and Margaret Sheedy
 John and Jean Sheild †
 Robert and Linda Shelton
Jack and Patricia Shumate
 William and Mary Lynn Simmons †

Chester and Leslie Siuda †
 Louis and Barbara Sklar †
Roger and Carol Sloboda
 Bradford and Christine Smith
 Christine and Bradford Smith
 Manning and Virginia Smith †
 Thomas and Barbra Smithgall
 Peter Snyder and Katharine Dodge
 Gary and Christine Soares †
 Robert and Kay Soucy †
 James and Karen Sparkes
Veronica Sperling
 John Spiers and Valerie Paul
 Patricia Sprague †
 Fred and Kathleen Stadel
Wallace and Pamela, W-75, Stark
Ronald and Carolyn Starr
 Peter and Patricia Steffes
 Daniel Stevens †
 George Stone and Gay Callan
 Greg and Joyce Studen †
 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
Michael and Ann Taylor
 Uri and Marilyn ten Brink
Walter and Nancy Thompson
 Peter and Elizabeth Thomson †
 Philip and Ellen Tilney
 Henry and Kathy Tinkelenberg
 Christopher and Sarah Tonkin
 William and Barbara Toomey
 Thomas and Donna Trainor
 William Trumbull and Alisa Caron
 Ellis Turner and Diana Scott
 David and Nancy Twichell
 Joseph Twichell
 Michael and Frances Tytell
 Michael and Dorothy Vicari
 James and Virginia Vitarello †
 John Wade and Yuko Higa
 Stephen and Carol Ann Wagner
 Maxine Wallin
Milton and Caroline Walters
 Charles and Maria Watson
 Mark and Susan Webster †
 Donald and Irene Wemer

Gregory and Sarah Wetstone
E. Douglas and Barbara White
 John White and Marcia Black
 Robert and Tona White
William and Roberta Whiting
 Anthony and Rhoda Whittemore
 Hynrich and Anne Wieschhoff
John Wigglesworth, W-5, and Priscilla Brooks, W-50
 Jeffrey and Susan Wilfahrt
Peter Willauer and Carol Nugent
Thomas and Alice Willey
 Craig and Nancy Willis †
 David and Melanie Willison
 Albert and Barbara Wolcott
Edward and Ann Will
George and Katharine Woodwell
 Leslie Worf
 Charles Wu and Claudia Sauer mann-Wu
 Vanya and Christina Yoors
 G. Stewart and Mandy Young
 Keith and Kathryn Zammit
 Frederick and Mary Zamon
 Michael and Susie Zampaglione
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
 Richard Arthur
 Douglas and Kristen Atkins †
 Susan Avery
 David and Nancy Babin †
 Ronald and Kay Baird †
Talbot Baker, Jr.
 Jennifer Barone
 Tracy Baynes
 Austin Becker
Roger and Masako Bellinger
 Séan Bercaw †
Thomas Bethea
W. Jeffrey and Martha Bolster
Francis and Margaret Bowles
John and Nancy Braitmayer
James Breed
 David Brown and Sheila McCurdy
Jacob and Barbara Brown
Rick and Nonnie Burnes
Betsy Cabot
 John and Roberta Carey †
 Ernest and Lynne Chadderton †
 Joyce Chaplin
 Dale Chayes and Kim Kastens
Morris and Cynthia Cheston
 Kevin Chu and Pat Harcourt, W-134A
James and Ruth Clark

Carol Cleave
 Daniel and Katherine Cooney †
Edith Corning*
 William Cramer †
John and Laura Crosby
 Mrs. William Curby and
 Matthew Taylor Curby
 Buffy Cushman-Patz
 W. Brian Dade
 Nelson and Ruth Darling
Nancy Daugherty
Michael and Jane Deland
 Paul and Ellen DeOrsay
Nicholas and Birgitte Dill
 Robertson Dinsmore
 Jeffrey and Courtney Dorman †
 Neal Driscoll and Cheryl Peach
 Nathaniel DuBrule
 Paul and Rita Dussault
 Ford and Jean Elsaesser †
 James Emery and Allison Rumsey †
 Deborah Erenstone
 John Evers* †
John and Shirley Farrington
 Richard and Catherine Fay
 Judith Fenwick †
 Dielle Fleischmann
 David and Mary Flinn
Ralph and Erika Forbes
Robert and Patricia Foulke
 Clayton Fowler †

Stuart Frank and Mary Malloy
Robert and Alexena Frazee
 Jonathan Freidberg and
 Rebecca Waegell
 Ruth Fye
Robert and Susan Gagosian
 Ian and Josie Gardiner
 Mr. and Mrs. John Gardner
 Seth Gelsthorpe †
Christian Giardina and Ingrid Dockersmith, W-90
 Craig and Nancy Gibson †
 Robert and Francesca Giegengack
 Terry Glenn
 Virginia Gray
Jane Hallowell
 Sara Harris and Elizabeth Doxsee †
 Jack Hartog and Mary Panopoulos
Robert Hassey and Susan Bozek
 Jerome and Anne Heller †
 Carl Herzog and Laurie Weitzen †
 Alan Hickey
Grace Hinkley
 Edward and Joann Holland
Paul and Betsey Horovitz
Gordon and Elizabeth Hughes
 Roy Hughes
 Jodie Ireland
 Melville Ireland †
David and Nancy Jackson
Gary Jaroslow and Nancy Parmentier

Ambrose and Anna Jearld
George Johnson
 Peter and Joan Johnson
Barbara Jones
 Royal Joslin †
 Donald, C-143, and Anne Keel †
Tom and Barbara Keith
Morris and Elizabeth Kellogg
John and Louise Kingsbury
 William and Deborah Knowlton
 Walter Kuklinski and Jessica McWade
Jeremy Law and Kara Lavender Law
 Robert and Patricia Lawrence
 Sidney LeFavour †
 George and Emily Lewis
Barbara Littlefield
George Lohmann and Susan Humphris
 David Low and Ellie Linen Low †
 Benjamin Lummis and Katrina Abbott
John Maguire and Linda Cox Maguire
 Stephen Taylor and M. E. Malone
 Dorothy Buck McAuliffe
 Jeffrey and Kathryn McCarron
 Timothy McGee
R. Gordon and Judy McGovern
 Grant and Rebecca McKeever †
 Philip and Kathy McKnight †
 Richard and Katherine Mellon
 Lew Meyer
 Edwin and Cassandra Milbury †
 William and Jean Miller

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

Jim Millinger	Bud and Margaret Ris †	George and Theresa Stanley	Harvey and Judith White
Peter Moore and Alicia Hills-Moore	Peter and Lucy Robbins	Wallace and Pamela, W-75, Stark	Peter Whittemore
Steven Morgan	Elizabeth Roosevelt †	Margaret Stark-Roberts	James Wickersham †
Kenneth Neal	Edward and Wendy Rose	Claire Stern	Lee Wieland
Douglas Nemeth	Edward and Susie Rowland	Charles and Susan Stillman	Robert and Ann Williams
Philip and Jeannette Parish †	Gordon Rowland	Galen and Anne Stone	Susan Williams
Margaret Parker	Carl Safina	John and Susan Taylor	Richard Wilson
Herbert Parsons †	Richard Sailor and Mary Johnston	Louis and Anne Tessier	John Winchester
Edward and Joan Partridge	H. Alexander Salm	Judy Thompson †	Elizabeth Winn †
Stuart and Martha Pattison	G. West and Victoria Saltonstall	Donald and Shirley Ann Thomson	Alastair Wolman
Paul and Mary Perkins	Molly Scheu	John* and Frederica Valois	Eric and Sandra Wolman
Finley and Patricia Perry	Mr. and Mrs. Charles Schutt	Daniel Walker	Joseph and Laura Wood
Thomas and Patricia Powers	Gary and Elizabeth Schwarzman	William and Mary Warden	Kevin Wood and Kathleen McBroom
George and Kathy Putnam	Robert and Stella Mae Seamans †	Deborah Warner	Lucy Wood †
Robert and Judith Quinlan	Ross and Kathleen Sherbrooke	Joseph Warren †	Matthew Yanagi
E. Leigh and Nancy Quinn	William and Carole Simpson	James Watters and Ashley Tobin †	Edwin and Caroline Zimmerman
Christopher and Bryce Reddy †	Justin Smith and Anne Ogilvie, C-120	Richard and Anne Webb	Bradley Zlotnick
Abbott and Katharine Reeve	Stanley and Josephine Smith †	Henley and Elana Webb	
Clare Rhoades	Calvin Snyder and Gale Brewer	Scott Weiss and Deborah Jackson Weiss	
Philip and Judy Richardson	Lionel and Vivian Spiro †	Thomas and Katrina* Weschler	

ANNUAL FUND Faculty and Staff Donors

Jill Arthur	Katharine Williams Enos	Charles Lea	Jeremy Tagliaferre, C-222
David Bank, W-82 †	Jane Frye	Mary Malloy	Jill Tompkins
Scott Branco †	Sally Hampton	Ashleigh McCord, C-208	Jan Wagner
Margaret Brandon, W-48 †	John Jensen	Amy Siuda, C-142 †	Laurie Weitzen †
Dale Dean	Paul Joyce	Victoria Smith	Erik Zettler
Elizabeth Dorr, C-233	Kara Lavender Law	Kerry Sullivan	Lauren Zike, S-184

ANNUAL FUND Foundations and Corporations

Anonymous (3)	The Eder Family Foundation, Inc.	McMaster-Carr Supply Company	Starbucks
Advisors Charitable Gift Fund	Fidelity Charitable Gift Fund	MeadWestvaco Foundation	Stuart Foundation
The Air Products Foundation	Fidelity Investments	Merck, Co.	Swergold Family Foundation
The American Foundation Corporation	Fiduciary Trust Company	The MHG Foundation, Inc.	TisBest Charity Gift Cards
Anadarko Petroleum Corporation	Bob Fleigh Foundation, Inc.	Microsoft	Triangle Community Foundation
AON Foundation	Foundation for the Carolinas	The Monomoy Fund	Tulsa Community Foundation
Bank of America	Genentech Foundation	Morgan Stanley Smith Barney Global	Tyco
Biogen Idec Foundation	GlaxoSmithKline Foundation	Impact Funding Trust, Inc.	The U.S. Charitable Gift Trust
Boeing Company	Google Gift Matching Program	The Museum of Science	United States Coast Guard Auxiliary
The Boston Foundation	The Gravina Family Foundation, Inc.	Network for Good	United Way of Rhode Island
Chevron Corporation	The Greater Cincinnati Foundation	The New York Community Trust	Vanguard Charitable Endowment Program
The Cleveland Foundation	The Lola B. Grillo Foundation	Nutter, McClennen & Fish, LLP	The Wallin Foundation
Simon & Eve Colin Foundation, Inc.	IBM	The Pegasus Foundation	The Walton Family Foundation, Inc.
de Beaumont Foundation	Robert A. Jaye Foundation Charitable Trust	Raytheon Company	Whitehall Foundation, Inc.
Rohit and Katharine Desai Family	The Peter T. Joseph Foundation	Razoo Foundation	The Wildwood Foundation
Foundation	J. C. Kellogg Foundation	Henry M. Rowan Family Foundation, Inc.	YourCause, LLC
Diamond Ice Foundation	Kent-Lucas Foundation, Inc.	The Sandpiper Fund	
The Henry L. and Grace Doherty	Land O'Lakes Foundation Matching Gifts	Schwab Charitable Fund	
Charitable Foundation, Inc.	to Education Program	The Skating Club of Boston	
Duke Energy Foundation	The LOJO Foundation	Alexander C. & Tillie S. Speyer Foundation	

ANNUAL FUND Restricted Gifts

Jacob and Barbara Brown	Peter and Cynthia Ellis	John Maguire and Linda Cox Maguire	The Puffin Foundation
Virginia Wellington Cabot Foundation	The Estate of Julia T. Hall	Jeff and Maria Mason	Rochester Area Community Foundation
Levin Campbell, W-60	Andrew and Susan Hess	Bartlett and Cynthia McGuire	Henry M. Rowan Family Foundation, Inc.
The Henry L. and Grace Doherty	The Estate of Christopher Lovelock	Jim Millinger	Manning and Virginia Smith
Charitable Foundation, Inc.	The Mabee Family Foundation	Christopher, W-6, and Diane, W-16, Penn	Staples

* Deceased

RESTRICTED GIFTS

Exy Johnson Scholarship Fund

Robert and Elizabeth Johnson

Hallstein Fellowship Endowment

Helen and John Davies
Alan Hickey

New Directions Campaign

Rick and Nonnie Burnes
Kenneth Fabert and Elizabeth, W-28, Martin
Robert Knapp, W-99, and Kristin Collins
The Martin Foundation
Eric and Sandra Wolman

GIFTS IN HONOR (all funds & campaigns)

In honor of John K. Bullard

Melissa Bride

In honor of Jeremy S. Bumagin, W-119

Linda and Douglas Haley

In honor of Levin H. Campbell, Jr., W-60

Bradley Zlotnick

In honor of Dale Dean

Jack and Mary Hartog

In honor of Katharine W. Enos

Robert and Ann Williams

In honor of Deb Goodwin

Dorothy Smith, S-236

In honor of the wedding of Kathleen, S-182, and Matthew Lambert, C-186

Kenneth and Kathleen Haber

In honor of Timothy McGee, USN, (Ret)

Richard Wilson

In honor of Kathleen M. Murphy, C-215

Brian and Susan Murphy

In honor of Rafe E. Parker

Molly Scheu

In honor of Erin V. Rodgers, S-192

Peter and Martha Rodgers

In honor of the graduation of Stephen A. Rosenman, S-238

Peter and Gale Rosenman

In honor of the Gilbert and Ruane Families

Stephen Ruane, S-178, and Lauren Gilbert, S-190

In honor of Edward M. Scheu*

Molly Scheu

In honor of the SEA Faculty

Margaret Parker
Triangle Community Foundation

In honor of Carolyn J. Sheild, W-77

Thomas and Patricia Powers

In honor of Rod and Olin J. Stephens, II*

Lew Meyer

GIFTS IN MEMORY (all funds and campaigns)

In memory of William O. Apthorp

Benjamin Barnes
Elizabeth Burr
Nelson and Ruth Darling
John Goodhue
Frederic and Johanna Hood
Harold and Betsy Janeway
Alice Moulton
Susan Shebby
St. Saviour's Parish
Galen and Anne Stone
Hynrich and Anne Wieschhoff
Byron Woodman

In memory of Ann Brewer

Calvin Snyder and Gale Brewer

In memory of Edmund B. Cabot for the Edmund B. Cabot Endowed Scholarship Fund

William and Margaret Bancroft
Eleanor Beaton
Boston Private Bank & Trust Com
Jacob and Barbara Brown
Walter and Kiyoko Brown
John and Laurie Bullard
The Edmund & Betsy Cabot Charitable Foundation
Virginia Wellington Cabot Foundation
Levin Campbell, W-60
Roger Christian
William Cramer
Nancy Daugherty
John and Alice Davies
The Henry L. and Grace Doherty Charitable Foundation, Inc.
William, W-35, and Deborah Duggan
Peter and Cynthia Ellis
Susan Farady, W-83
David Fisichella and Amy Bower, W-47
Bob Fleigh Foundation, Inc.
David, W-113, and Susan Ford
Mary Goodwin
Joan Hadly
Morris and Elizabeth Kellogg
Elizabeth Knox
Jonathan and Deborah Kolb
Lesley Levine
George Lohmann and Susan Humphris
David and Katherine, C-121, Lund
John Maguire and Linda Cox Maguire
Philip and Kathy McKnight
The Middlecott Foundation
Diane Morgan
The Museum of Science
Richard and Linda Olney
Leroy and Winifred Parker
Rafe and Catherine, W-139, Parker
John Patek
Paul and Mary Perkins
Donald and Sandra Perrin
George and Kathy Putnam
Robert and Judith Quinlan
Paul and Christine Schmid
Schwab Charitable Fund
Robert and Stella Mae Seamans
The Skating Club of Boston
Lionel and Vivian Spiro
Gordon and Helen Stevenson
Gordon and Phyllis Vineyard
Jan Wagner
Henley and Elana Webb
Joan Whelton
Anthony and Rhoda Whittemore
Richard Wilson
Erik Zettler and Linda Amaral Zettler

In memory of Corwith Cramer

Robert and Alexena Frazee

In memory of Armin E. Elsaesser

Ford and Jean Elsaesser

In memory of Peter Gibbons-Neff

Frederick and Rosemary Browne
Judy Chance
The Corinthian Yacht Club of Philadelphia
Kent and Angelica Cprek
Steve and Lori Dabrow
John De Flaminis
Blaine and Nance duPont
Edward and Molly Freitag
The Garden Workers
Morton and Michelle Gibbons-Neff
Hannon Armstrong Capital LLC
Robert Harbison
Elizabeth Herlihy
Brendan Herron
Giles and Deborah Knight
Heino and Charlotte Koberg
Tom and Mary Kuchan
Donna Malit
Susan Mcauley-Janicz
Joseph and Lisa McGrath
Jean Renee Mehl
Raymond Nichols
Keith and Katherine Noser
Charles and Helen Ortlieb
James and Cheryl Ortlieb
Cheston Radcliffe
Richard and Margaret Rosenfeld
Joseph and Melissa Rumbough
Morton Saunders
Charles Schutt
Suzanne Sellers
Dennis and Elizabeth Shea
Harry and Louise Shuster
Joseph and Teresa Sousa
James and Teresa Stellar
Anne von Hertsenberg

In memory of Ashley R. Gould, S-190

Belcan Engineering Group Inc.
Stephen Ruane, S-178, Lauren Gilbert, S-190

In memory of Caroline Granger, C-134

Joan Granger

In memory of Townsend Horner

Robert and Alexena Frazee

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 Charles McClennen

Robert and Karolyn Harwood

In memory of Kathleen F. Oppenheimer

William Oppenheimer

In memory of Roderick Stephens

Lew Meyer

Peg Brandon W-48 is named the first alumna President

On March 10th SEA announced that Margaret (Peg) Brandon has been named SEA's first-ever alumna President. In making the announcement, Susan Humphris, Chair of SEA's Board of Trustees said, "With Peg's experience in both academia and in ship operations, and her deep knowledge and passion for SEA and its mission, she is ideally suited to lead SEA during this critical time in which SEA realigns itself to better meet the needs of today's undergraduate students. It is wonderful to have the first alumna of SEA as President." Peg Brandon succeeds Timothy McGee (2012-2013), John K. Bullard (2002-2012), Rafe Parker (1982-2002) and founder Corwith Cramer (1971-1982).

Amy Radar photo

An alumna of SEA Semester class W-48, Peg Brandon has extensive experience as a marine educator and leader both with Sea Education

Association and other notable institutions. She spent the previous eight years at Maine Maritime Academy where she held the position of Associate Professor of Marine Transportation. In 2010, Peg was awarded the Maine Maritime Academy Teaching Excellence Award. Prior to 2006, she worked as the Director of Continuing Education for Massachusetts Maritime Academy where she was responsible for professional training courses including Emergency Management Training. She has served as a member of SEA's faculty, teaching Nautical Science and serving as Captain on numerous SEA Semester voyages from 1986-2002, and also as SEA's Director of Marine Operations from 1998 through 2002. Peg has been a member of SEA's Overseers for many years, and stepped down from her position as a Trustee to act as Interim President for SEA in 2013.

Peg has a Master of Marine Affairs degree from the University of Rhode Island and holds a US Coast Guard Merchant Marine license as Master of Vessels up to 1600 GT on all Oceans. She is a recognized maritime leader whose strengths are in leading complex operations

on a global scale and building multidisciplinary teams that identify and focus on common goals. She is deeply committed to educating future decision-makers about global ocean issues and challenges, and building their skills in leadership and critical thinking.

Citing her long history with the organization, Brandon said, "Beginning with my SEA Semester experience as a student, my career has been shaped by SEA's mission of creating ocean scholars, stewards and leaders. I look forward to now leading SEA in these efforts, working

hand in hand with our talented faculty and staff."

Peg was widowed in 2005 when she lost her husband, Tony Cave. They met when Tony led a long range planning effort for SEA in 1986 and married in 1999. He was elected as a member of the corporation in 1988, as Trustee in 1992 and served as Acting President of SEA during Rafe Parker's sabbatical in 1995. During his tenure on the Board he was Chair of the Marketing Committee. Peg has a home in South Thomaston, ME and plans to relocate to the Woods Hole area.

Left: Peg Brandon in front of Westward during her first year as Captain in 1986. Right: Peg with the new banner on the Robert C. Seamans in January of 2014.

Marine Biodiversity and Conservation Symposium: **Making Contributions and Proposing Solutions**

Amy NS Siuda, Associate Professor of Oceanography

John O. Jensen, Associate Professor of Maritime Studies and Ocean Policy

This May, SEA will convene the 3rd Annual Marine Biodiversity and Conservation Symposium, the capstone student experience of *SEA Semester: Marine Biodiversity and Conservation (MBC)*. Through generous support from the Virginia Wellington Cabot Foundation, 10-12 experts in national and international marine conservation science and policy convene on the SEA campus for a one-day Symposium to review original scientific contributions and protection strategies for the Sargasso Sea high seas region developed by the *MBC* students.

During the twelve weeks leading up to the Symposium, *MBC* students engage in a daunting adventure to document the biodiversity and characterize the principle human uses of, benefits from, and impacts on the health and stability of the Sargasso Sea ecosystem. Students gain hands-on experience with traditional and emerging techniques in marine biodiversity as well as practical tools and concepts used in place-based marine conservation planning. On the day of the Symposium, *MBC* students present the results of their science and policy research and engage in active dialog with the conservation professionals. The event has proven an even exchange, with invited participants gaining new ideas and energy from the students' fresh approaches, while imparting lessons and perspectives from the front lines to the next generation conservation professionals.

Above: Dr. David Freestone, Executive Director of the Sargasso Sea Alliance, talks with Grenadian C-241 student Jody Daniel.

Below, and Top page 19: 2013 Symposium participants on the SEA campus in Woods Hole.

Bottom, page 19: 2013 Symposium participants pose for class photo with students of C-241.

In addition to building content knowledge and practical skills in conservation science and policy, a critical goal of *MBC* is to introduce undergraduates to the breadth of career paths available in ocean stewardship, from research science to conservation law to public outreach. *MBC* students connect directly with a wide array of conservation professionals through guest lectures at SEA, visits to research facilities and institutions in Cape Cod, Bermuda and New York City, and through participation in the Symposium. These encounters provide opportunities for *MBC* students to begin to build professional relationships with potential internship mentors, graduate school advisors, employers and colleagues. By the time of the Symposium, the students are deeply knowledgeable in Sargasso Sea conservation science and policy, and they have come far in identifying their individual strengths and potential to make tangible contributions and possibly find meaningful careers in marine conservation-related fields. For these reasons and many more, the Symposium motivates, indeed requires, students to move beyond comfort levels and to strive for new heights in their academic and personal performance. The quality of the students, invited experts, and the content of the *MBC* Symposium showcase SEA's unique capacity to integrate high quality research and undergraduate student growth with real world efforts to improve humankind's relationship with coasts and oceans. ■

MBC Symposium Invited Participants:

- Tundi Agardy, Sound Seas/Forest Trends Association (2012, 2013, confirmed 2014)
- Vera Agostini, The Nature Conservancy (confirmed 2014)
- Adam Baske, Pew Environmental Group (2012)
- Ann Bucklin, University of Connecticut (2012, 2013, confirmed 2014)
- Dan Distel, Ocean Genome Legacy Foundation (2012)
- Sylvia Earle, Sylvia Earle Alliance/Mission Blue (confirmed 2014)
- David Freestone, Sargasso Sea Alliance (2012, confirmed 2014)
- Steve Gephard, CT Department of Energy and Environmental Protection (2013)
- Kristina Gjerde, IUCN Global Marine and Polar Programme (confirmed 2014)
- Annette Govindarajin, Woods Hole Oceanographic Institution (2013)
- Brenda Jensen, Hawaii Pacific University (2013)
- Jack Kittinger, Stanford Center for Ocean Solutions/Conservation International (2013)
- Mike Lomas, Bigelow Laboratory for Ocean Sciences (confirmed 2014)
- Rod Mather, University of Rhode Island (2013)
- Caleb McClennen, W-144, Wildlife Conservation Society (2012, 2013, confirmed 2014)
- Chris McGuire, C-120, The Nature Conservancy (2013)
- Clare Morall, St. George's University, Grenada (2012)
- Erik Olsen, Institute of Marine Research, Norway (confirmed 2014)
- Steve Olsen, University of Rhode Island (2013)
- Robbie Smith, Bermuda Aquarium Museum and Zoo (2013)
- Paul Snelgrove, Memorial University (2012)
- Andrew Solow, Woods Hole Oceanographic Institution (2012)
- Heather Tausig, New England Aquarium (2012)
- Simon Thorrold, Woods Hole Oceanographic Institution (2012)
- Ole Varmer, NOAA Office of the General Counsel (2012)

Hand Over the Watch!

Do you know a college or high school student who is bright, inquisitive, loves the ocean and has a thirst for adventure? SEA Semester® is accepting new applications for its upcoming programs and is looking for the right candidates!

Share your love of SEA/SEA Semester® by “handing over the watch” to a new generation of SEA Semester® students!

CUT HERE

SEA Semester

SEA Semester®

Environmental Studies in Woods Hole & at Sea

Field-based study abroad programs for all majors

Semester and summer program options

Boston University credit
Coursework in marine science, environmental studies, leadership, social sciences, cultural studies, and public policy (varies by program).

Exciting ports & destinations
Sailing voyages of discovery to Fiji, New Zealand, Tahiti, Spain, the Caribbean, the Mediterranean, and more!

High school programs
SEA Science on the Cape (SEAScape) summer programs for high school students

**Learn more: www.sea.edu/nextwatch
800-552-3633 • admissions@sea.edu**

Dive Buddies Bond at SEA

By Sean Kim, S-200

For an hour and a half we knelt against the bulkhead of the training tank – chins and hands on the edge—and we shook as the water continued to wick away our body heat. The sound of aluminum twin 80 SCUBA tanks hitting concrete could be heard as the water flowed over our ears. This distinctive noise was the only evidence of the chaos that was occurring below us. My dive buddy Angie Senese and I were the last two trainees nervously waiting to descend to the bottom of the tank for our pool hits.

Angie and I were in training to become dive medical officers (DMO) for the Navy. Part of the training requires that we complete dive school at the Naval Diving and Salvage Training Center (NDSTC) in Panama City, FL. This course consisted of physical and classroom training geared toward becoming proficient with military diving rigs and the medical treatment of diving related injuries. One daunting aspect of this training is surviving pool week—a week where “problems” or pool hits are imposed upon us under the water.

Angie and I were nervously waiting for our turn to endure these hits. We quietly discussed our pasts in an effort to distract from the challenges ahead. This is how we came to realize that we were both SEA alumni! Angie was a part of W-176 and I had been a part of the S-200 class. Thinking back to my time at Woods Hole and aboard the *R.C. Seamans*, I am impressed by how much the experience had helped me to get to dive school—7 years later.

My SEA experience was a catalyst for personal growth. As a stubborn and pride filled pre-med student, I thought that I was strong and prepared for anything. However, the ocean and the fearlessness of my SEA shipmates humbled me. From them, I learned to step away from the “safe” path and pursue my goals through exploration and new experiences.

Without SEA and my shipmates, I doubt that I would have ever worked as a deckhand aboard the *Schooner Alliance* in the Bahamas and Yorktown, VA. My time aboard the *Alliance* allowed me to hone the skills that I had learned through SEA. Additionally, the teamwork and leadership experiences that I gained out at sea and from SEA are invaluable in my career as an officer in the Navy and as a physician.

It is a neat coincidence that two Navy physicians—in dive school—would also be alumni of the SEA program. However, Angie and I weren’t too surprised because it is the characteristics of SEA alumni that influence them to take on these challenging endeavors. As we were finally called to the depths of the tank for our hits, I realized that no matter where I go, I am reminded of SEA and all that it has given me.

Angie and I both endured our repeated introductions to the bulkheads of the tank, and we graduated from dive school. Angie is currently doing research in operational and undersea medicine at the Naval Medical Research Center (Bethesda, MD), and I am currently the DMO for the Navy Expeditionary Combat Forces Command in Bahrain. ■

FOLLOWING SEA
 Winter/Spring 2014
 Sea Education Association, Inc.
 P.O. Box 6
 Woods Hole, Massachusetts 02543

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

 Recycled Chlorine-Free Paper / Vegetable based Ink

OUR FAVORITE TITLES

Ellen Prager
 Former
Oceanography
 Faculty
Shark Whisperer

Erik Hanberg W-167
The Lead Cloak
Book I of the Lattice
Trilogy

Erik Hanberg W-167
The Little Book of
Likes: Social Media
for Small (and very
small) Non-profits

Patty Goffinet W-61
Go Outside and Play
Why Kids Don't and
Why They Should

Mary Malloy
Maritime Studies
Faculty, Director,
The Global Ocean
The Wonder Chamber

Keeping You Connected

SEA Alumni Page: www.sea.edu (Alumni & Parents tab)
Alumni Directory: www.sea.edu (Alumni & Parents tab)
SEA Alumni Facebook Page: www.facebook.com/seaalumni
SEA Facebook Fan Page: www.facebook.com/SEA
Instagram (iphone, Droid): Use @sea_semester
LinkedIn Alumni Group: www.linkedin.com/groups
Twitter: @SEA_Semester

Information about news, and events
 Connect with the Alumni Community, alumni mentors, job
 search, & update your contact info to keep in touch with SEA.
 Alumni community information, events, and SEA news

Suggested Tags: #SEAsemester, #studyabroad, #seamans,
 #cramer, #sailing, #atlantic, #pacific, #classship
 SEA Semester Alumni

Please support the 2013-2014 Annual Fund and New Directions www.sea.edu/give