

ANNUAL REPORT

TABLE OF CONTENTS

- 2 Letter from Chairman
- 3 Letter from the Director
- 4 Island School Curriculum Changes
- 5 The Island School Hosts An International Youth Summit with Musician, Jack Johnson and 5 Gyres
- 7 20 Years of the South Eleuthera Kids Camp
- 8 Camp Dudley & The Island School
- 9 Campaign Update
- 11 Exploring the Ponds of Eleuthera
- 12 CEI Director Aaron Shultz Successfully Defends His Doctoral Dissertation
- 14 Staff Spotlight: Ashley Waldorf
- 15 Goodbye Mary & Cam
- 16 Alumnus Spotlight: Stanley Burnside
- 17 New Perspective
- 18 DCMS Alumna Spotlight: Shapreka Clarke
- 19 Leadership at CSD
- 20 Internships - Search for Talent
- 21 List of Matriculation
- 22 Financials
- 23 Donors

LETTER FROM CHAIRMAN

Dear Friends of the Cape Eleuthera Foundation,

Thank you!

My wife, Kim, and I have watched CEF's donor organizations grow and prosper over many years. As parents of four Island School alumni, we have felt the power of the program help young adults develop maturity, judgment, and self-confidence. We have also witnessed the success of The Deep Creek Middle School and The Cape Eleuthera Institute as both institutions have executed on their unique strategic plans.

None of this success could have been possible without your amazing generosity and steadfast loyalty. The board and management of the foundation, and all the leaders in our donor organizations, know that you have many options for your charitable support, and we are all deeply committed to investing your money wisely.

We also want to thank you for all of your volunteer efforts. Many of you have opened your homes for receptions, and have acted as references when asked about our programs. Others have gotten involved soliciting support for our annual fund efforts and many have freely offered expertise to assist our donor organizations. This support has enormous impact, and we are deeply grateful.

On behalf of the entire board of the foundation, I would like to thank you for making all of these accomplishments possible. Without you, The Island School, Deep Creek Middle School, and Cape Eleuthera Institute would not exist.

Sincerely,

Ernie Parizeau
Chair, Cape Eleuthera Foundation Board

2015-2016 BOARD OF DIRECTORS

Cape Eleuthera Foundation

Ernest Parizeau, Chairman
Mary Kate Barnes, Vice Chairman
Dr. Daniel Benetti
Margot (Meg) Bunn (F'01)
Nicholas DelVecchio (F'02)
Ande Frost
Elaine (Winky) King
Peter Meijer (S'05)
Wendy Siegel
Thatcher Spring (F'99)
David Taft
Patricia Vanacore
Margaret Wilson
John Zweig

Cape Eleuthera Island School

David Green, Chairman & Secretary
Stephen Holowesko, Vice Chairman
Christopher Maxey, President
John Norris Carey
Drew Fink (F'05)
Francesca Forrestal (F'99)
Leita Hamill
Greg Henkes (S'03)
Lori Lowe
Charles Murphy
Dr. David Philipp
Johann Scheidt (S'02)
Benjamin Snyder
Dr. David Verdier

LETTER FROM THE DIRECTOR

Friends and Families of CEF,

I am proud.

I am proud of our alumni and the work that they are doing out in the world everything from heart surgery to community compost.

I am proud of our Island School journey that continues to evolve and celebrate the authentic research and problem solving journey and all the life skills that emerge from doing something real.

I am proud that our 5-year Sharing Solutions campaign that ends June 30, 2016 is going to soar past the \$15 MM goal to stretch beyond \$20 MM.

I am proud of our Board leadership that volunteers and gives and challenges us to be safe and fiscally responsible.

I am proud that we were ready for Joaquin and thankful that he turned back to the North.

I am proud of our new partnership with Hurricane Island Outward Bound and launching this semester the first 8-day sailing expeditions.

I am proud that so many of our alumni from Island School and other programs stay in touch and give back.

Thank you!

Chris Maxey

ISLAND SCHOOL CURRICULUM CHANGES

Peter Zdrojewski

In Tony Wagner and Ted Dintersmith's recent book *Most Likely to Succeed* – a seminal treatise on preparing youth for the innovation era – we are asked to imagine a report card that is organized by critical skills, not subject matter. Student progress would be assessed on 'survival skills' such as critical thinking, collaboration, effective communication, and creative problem-solving. Subject and content would become boulevards for improving upon these skills. Ambitious, yes, but the reality is that evidence across the globe continues to peek through, shining light on the simple truth that students will thrive if engaged in real-world challenges which align with their passions and the critical skills necessary for succeeding in life.

Since its inception, The Island School has led the charge in creating space for authentic problem solving. Grounded under the leadership and guidance of the Cape Eleuthera Institute, year after year, students embark on a journey which allows them to design solutions to complex problems. Still, with the need to reimagine education gaining traction, it is crucial that The Island School remains at the forefront of this movement. To do so, we must follow through on three things. First, continue to leverage the resources within this campus, community, and environment so as to create content relevant to modern day challenges. Second, create a transcript which assesses students for mastery of specific competencies – critical thinking, collaboration, communication, and creativity. Third, recruit talent to help capture this work in a manner that engages a generation of students more than capable of communicating effectively. In doing so, the work of students can escape the confines of a classroom, inspiring other schools and communities to believe in the importance of equipping young people for the realities of our ever-changing 21st century society and economy.

“So, tell me something I don't already know”, is what I imagine you saying at this exact moment. I completely understand – a fair assessment. Restructuring the thoughts of a few authors and *TEDx* vets is easy, but in the end, how to move forward becomes the driving, more complicated question. The good news, though, is that we are already on that train, full steam ahead. Curriculum design remains rooted in the idea that content is relevant to real-world questions, and that mastery of a few core competencies requires a multi-disciplinary journey. At CEI, the question of how deep-sea sharks utilize habitat allows students the chance to not only creatively problem-solve on a more effective cage design, but also in Math, to dig into their associated stats as a means to build and test a hypothesis. At the Center for Sustainable Development, the question of energy production requires students to collaborate on a cost-benefit analysis for a solar array atop the Cabot-Anderson Grad Hall. Within the Humanities curriculum, students critically explore questions of race and identity, unpacking Kei Miller's *The Cartographer Tries to Map a Way to Zion* as means to understand the importance of giving voice to the marginalized in order to animate change.

Just as students collectively understand a broad of range of voices through class, we must also allow them avenues of self-discovery for their own voice, be it through public speaking, writing or digital media. In all classes, students master the art of speaking clearly and coherently, learning how to use evidence to make a point, be it about the importance of conserving bonefish habitat or that the benefits outweigh the startup costs of expanding campus food production. In Writer's Workshop, students build identity as a writer by cultivating a stronger voice,

fostering skills in using semantics and sentence structure to enhance a message, and gaining experience in four specific genres: expository, persuasive writing, creative writing, and poetry. Using fluency journaling and the peer-review process, students embrace the truth that writing can be for enjoyment, reflection, and purposeful communication. All of these are essential elements for communicating effectively, yet another requisite for flourishing in the modern world.

The Island School is already in the midst of being a journey with authentic problems and problem-solvers. As we continue to imagine the road to a more livable future, we must also be comfortable with authentic content that allows us to take risks and learn from failure. The competencies which students must be equipped with – communication, collaboration, critical thinking, creativity – need to be assessed with more intention and find their way onto a transcript. This real work demands to be shared, so that we can more fully answer the question of “how we might live better on our campus, on our island, and on our planet?”. In doing so, we can be confident that our students will indeed be, the most likely to succeed. ✨

THE ISLAND SCHOOL HOSTS AN INTERNATIONAL YOUTH SUMMIT WITH MUSICIAN, JACK JOHNSON AND 5 GYRES

Britt Maxey & Zach Zuckerman

The Island School hosted the Youth Action Island Summit with musician, Jack Johnson and 5 Gyres to raise awareness on the damages of plastic pollution in the ocean and to inspire young students to be advocates for change. 34 Students gathered from Abaco, Grand Bahama, New Providence and Eleuthera as well as a school group out of New York and another student from Jamaica.

As part of the kick-off for the weekend, on Friday June 5th, Jack Johnson took part in a designation ceremony to become a Goodwill Ambassador for the United Nations Environment Programme (UNEP). The designation was timely as Friday marked World Environment Day, a UN flagship event encouraging worldwide awareness and action for the environment, celebrated in over 100 countries.

Included in opening festivities were remarks from Chris Maxey, founder of The Island School, Anna Cummings and Marcus Eriksen, founders of the 5 Gyres Institute and Celine Cousteau, film maker, environmentalist and daughter of ocean explorer Jean-Michel Cousteau and the granddaughter of Jacques Cousteau. Also presenting were Kristal Ambrose, founder of Bahamas Plastic Movement and Minister of Education, Science and Technology, The Hon. Jerome Fitzgerald.

The weekend continued to unfold with a cultural activity lead by Art teacher and Space to Create founder, Will Simmons in which Summit attendees, Island School students and Jack Johnson created original songs about plastic pollution to the Junkanoo beat provided by the visiting South Eleutheran students from Preston H. Albury High School. There

was a workshop on how to reduce single use plastics in the household and David Stover, co-founder of Bureo Skateboards (www.bureoskateboards.com) told his story of making skateboards from fish netting found in the ocean and beaches of Chile.

The Island School students were challenged with presenting visiting students and participants with the research results from their semester-long investigations including the particularly relevant Plastics research conducted by resident scientist, Zach Zuckerman and his team of students. Their research showed that plastics were found in many pelagic sport fish and with data from trawls, they were able to identify micro plastic concentrations in and around the Exuma Sound. The impact of their data was not only important for the theme of the gathering, but also brought more relevance to the issue than ever before as they were able to show that the plastics ingested by these fish were not only toxic to the fish but also any predator – in the case of sport fish such as Mahi-Mahi, Wahoo and Tuna – just about anyone who eats fish.

The last day of the Summit was spent teaching the students how to tell and share their own stories and how to create their own solutions. Facilitators and visiting activists, scientists and artists participated in group discussions on how each student could make a change in their home, on their island and in their country. The weekend ended in a closing ceremony with music by local band, The Rum Runners, as well as performances by Jack Johnson who shared the stage with local and visiting musicians and even played a tune with two Island School students!

The Summit was a historical event not only for The Island School and the island of Eleuthera, but also for The Bahamas and other island nations. After our weekend of change, motivated young people went back out into the world equipped with the tools to make a difference in their communities. The Island School continues to be a small place making big change.

Thank you to sponsors from the event: AML Foods, Cape Eleuthera Resort & Marina, Recover, World Centric, From the Bow Seat, Bahamas Waste Limited, Cable Bahamas, The Muggia Family and Kim & Floyd Wilson. ✨

“The impact of their data was not only important for the theme of the gathering, but also brought more relevance to the issue than ever before as they were able to show that the plastics ingested by these fish were not only toxic to the fish but also any predator.”

20 YEARS OF THE SOUTH ELEUTHERA KIDS CAMP

Britt Maxey

This past July marked the culmination of the 20th summer of the South Eleuthera Children's Camp at Cape Eleuthera. Fourteen children between the ages of 8 and 14 attended the one-week camp designed to introduce campers to the ocean and teach them about marine issues and conservation. For many young campers, this was their first contact with the ocean and on day one they are taught to face their fears of the sea as they dive in and learn how to swim. One camp counselor describes her first day as "inspiring" and "of real importance to children who live in such close proximity to the ocean". All 14 campers passed their swim test and three days later dove into the deep blue of the Exuma Sound. When asked about their favorite part of camp, many children stated that facing their fears and jumping into the deep blue sea was the highlight of their journey.

Aside from learning to swim, the campers learned about ocean conservation and the marine creatures that inhabit their waters. At the end of the week, each camper gave a presentation of what they had learned to an audience of master student scientists from around the world.

Two current Island School employees were among the first campers in the two-decade-old tradition. Sammy Dorset of Tarpum Bay, attended the camp at age 15 and Shamara Burrows of Waterford, attended at age 9.

"One camp counselor describes her first day as 'inspiring' and 'of real importance to children who live in such close proximity to the ocean'."

For both Sammy and Shamara, this camp was their first encounter with Island School founders, Chris and Pam Maxey and, for Shamara, her first encounter with the ocean and learning to swim.

Both Shamara and Sammy are now key contributors to The Island School community. Sammy is a Biodiesel Technician where he works to convert used cooking

oil into usable diesel to supply Island School vehicles with a sustainable, alternative fuel. Shamara is part of the accounts team and works diligently to compensate and maintain good standing with our various vendors and suppliers. They both remember their experience at camp fondly and attribute much of their current success to their first contact with The Island School - at summer camp.

When asked about the origins of the Camp, Chris Maxey said, "Our true roots here for supporting educational opportunities on Eleuthera began back in the summer of 1995 with the start of our South Eleuthera Camp, long before The Island School or the Deep Creek Middle School we camped along the shore in the Casuarina forest. I am especially proud that two of our pioneer campers who back in the beginning lived in tents by Sunrise Beach are now working with us at The Island School."

The camp journey is focused on exploring the marine environment and helping instill a conservation ethic in this next generation of South Eleuthera citizens; now this summer in the 20th year, it has reached well over 250 campers. Special thanks go to the Cotton Bay Foundation for funding this opportunity since its inception.

The South Eleuthera Summer Camp is a tradition here to stay and to continue to inspire young people to understand, explore and love their environment. ✨

CAMP DUDLEY & THE ISLAND SCHOOL

Thomas McDonough

As we get later into the semester here in Eleuthera, the wintery northeast of the United States can seem lifetimes away. It can be hard to imagine that in just a few months, a handful of Deep Creek Middle Schoolers will be heading up to summer camp in upstate New York and Vermont.

Geographically, these places fall into stark contrast with our Eleutheran home. The Adirondacks and Green Mountains tower over the landscape, the lakes are fresh and cold, and the ground is covered in snow for half of the year.

But in these dramatically distinct places, I find values that endure. In both places I see people committed to each other and to community; I see growth through the real responsibility of challenge; and I see serious goals pursued with fun and laughter along the way. I see these fundamentally Island School values every day at Camp Dudley and Camp Kiniya.

These commonalities bridge the partnership between Camp Dudley, Camp Kiniya, and DCMS. Over the past decade, these camps have welcomed DCMS students into the Adirondacks and the Green Mountains for summers full of growth and exchange. In each community, we work to trust each other, to learn from each other, and tackle real problems with a combination of determination and fun. By constantly traveling between these two places, I've seen how much we get to learn from each other.

I have been lucky enough to walk the bridge between these communities since I was a student at The Island School in Spring '08. When I looked around at all my cabin mates in boys' dorm, I realized that growing up at Camp Dudley taught me how to be an Island School student. On the flip side, when I started leading my own cabins and taking out hiking trips full of campers, I realized that The Island School taught me how to be a leader at Dudley.

Having lived this exchange, I understand how impactful a Dudley or Kiniya summer can be for our DCMS students. And having been a Dudley counselor for campers like Cranston Patram, Serrano Gibson, and Lance Pelicanos, I have witnessed how much DCMS students offer the Dudley and Kiniya communities.

This partnership becomes stronger and stronger as more DCMS students find their way to the northcountry for the summer months. And with each student making that journey, those enduring values become a little clearer, our vision is articulated with a little more perspective, and our stories become a bridge between these seemingly distant homes. ✨

“Our most loyal lead donors have helped us build a substantial endowment; we can now look out generations to make sure Island School is able to continue leading the world as a model for how people learn, work and live together.”

educators who can now be closer to the heart of the village. There is also ongoing design - build efforts to help harness waste and energy from the sun.

Our most loyal lead donors have helped us build a substantial endowment; we can now look out generations to make sure Island School is able to continue leading the world as a model for how people learn, work and live together. Our endowment with pledges is approaching \$7 MM

and, with momentum, will stretch toward \$10 MM as Island School celebrates 20 years.

At the core, our campaign is about **sharing solutions** and, in addition to all who have given generously, we have to thank the amazing teams of cooks, teachers, scientists, engineers, gardeners, mechanics and SCUBA instructors. All those who live and work in our village make the journey happen and that is why so many are inspired to make a gift.

Thank you! ✨

CAMPAIGN UPDATE

Chris Maxey

Five years ago we began to think about how to launch our first ever holistic campaign. Our goal was \$15 MM and, at the time, seemed like a pretty steep mountain to climb. We have all made it happen. It is really important to realize that right along with our lead donors every \$10 Contribution counts.

It is most important to celebrate how we put all these donations to work. The largest investment is in support of students at all levels of our village. Your gifts support 90% of the tuition at Deep Creek Middle School and close to 20% of the tuition at Island School; there is also scholarship support for our youngest students at the Early Learning Center and our graduate scientists at the Cape Eleuthera Institute -- all together with your collective support we invest close to \$1 MM annually in scholarships:

Island School \$550 k + Deep Creek Middle School \$350 k + Graduate and little people \$100 k

We also have invested in buildings and sustainable systems. The new Anderson Cabot Graduate Hall will support an international team of young scientists, engineers and

“We have all made it happen.”

EXPLORING THE PONDS OF ELEUTHERA

Dr. Jocelyn Curtis-Quick

Everyone on Eleuthera has driven past a pond, but very few have been in one. These inland ponds are unique ecosystems that are rarely visited, let alone studied. These ponds, found all over Eleuthera and throughout The Bahamas, are termed Anchialine ponds, pronounced “AN-key-ah-lin”, derived from the Greek anchi meaning near, and halos meaning sea. Do not confuse these ponds and blue holes; blue holes are formed by collapsed caves and tend to be much deeper than ponds. The ponds contain brackish water, have some underground connection to the sea, and are an important resource for bird life.

The Problem

The inland ponds are fragile and under threat from human activities such as developments, pollution and the introduction of species. Eleuthera has over 200 of these inland ponds and lakes. One of these, Sweetings Pond, in the north of Eleuthera, is home to large numbers of seahorses. In the Caribbean, there are just three species of seahorses that are all listed as vulnerable on the IUCN Red List, meaning the information on these species is limited, but they are likely endangered. The seahorses of Sweetings Pond are thought to be a new species and require recognition and protection from developments that could destroy their habitat. Worryingly, there is a proposal to turn this pond into a marina, so action is needed now. Sweetings Pond may not be the only special site on Eleuthera, as the isolation of anchialine ponds are known to result in high numbers of unique and endemic life. Knowledge is the first step towards conservation, but these ponds are poorly studied.

Findings

The Island School research class set out to explore and assess the ponds. Specifically, we wanted to identify sites with rare species and to assess the extent of human disturbance. Over the last few months, eight ponds were visited, and four fully assessed (and no sightings of the Lusca in any of the ponds!). The most exciting

finding so far has been the discovery of a red cave shrimp which has not been previously reported here on Eleuthera. These shrimp may be the critically endangered Cuban Cave Shrimp (*Barbouria cubensis*) or a new species altogether. We are working with shrimp specialists to get the species identification confirmed. Sadly, during the study we found evidence of human disturbance. Three of the four ponds studied had an abundance of trash dumped in and around them. However, the water quality data did not indicate high levels of pollution in any of the ponds, but these ponds were not located near farm lands or developments.

What's next?

In summary, the findings of this study highlight the need for conservation of ponds with unique species, and the need for protection and/or restoration of ponds from human disturbance. There is a huge opportunity to develop ecotourism at pond sites as less than one percent of the tourists that come to The Bahamas each year visit ponds.

The next step for this study is to give the Bahamas National Trust our data and to continue researching the hundreds of remaining ponds on Eleuthera. Standby for more exciting pond discoveries! ✨

CAPE ELEUTHERA INSTITUTE DIRECTOR AARON SHULTZ SUCCESSFULLY DEFENDS HIS DOCTORAL DISSERTATION

Congratulations to Dr. Aaron Shultz! He successfully defended his doctoral dissertation on “Responses of Subtropical Nearshore Fishes to Climate Change” at the University of Illinois at Urbana-Champaign, with Dr. Cory Suski as his lead advisor.

Aaron has been with CEI since its inception in 2006 and has held various positions including: Island School teacher, Visiting Program Coordinator, Head of Research Curriculum and has been Cape Eleuthera Institute’s Director for 4 years now.

Aaron has overseen the Institute’s research during a period of rapid expansion, now including eight major research projects which serve both as Island School student projects and learning modules for over 900 short course participants per year. During his tenure, peer-reviewed and popular press publication rates have soared, and there are more research projects and researchers in training than ever before.

His collaborations with major foundations and outside principal investigators has resulted in significant success for the Flats Ecology and Bonefish research project, which will continue to inform policy and conservation initiatives. Pre-K through PhD isn’t just an ambition, it is part of an academic legacy for Cape Eleuthera Institute that Aaron exemplifies and has reinforced. We are proud! ✨

ALUMNI REUNION

STAFF SPOTLIGHT ASHLEY WALDORF

Catherine Klem

The Island School's Histories and Literature teacher, Ashley Waldorf, brings passion, insight and a plethora of experience to our community.

Originally hailing from Michigan, Ashley comes to The Island School most recently from Teach for America where she served in several different capacities over the course of four and a half years. She began her work as a corps member, teaching 7th grade English Language Arts and 6th grade Drama at a public school in Oakland. This experience, in conjunction with her work at several local non-profits as well as her simultaneous master's studies in education, prompted Ashley to dig deeper into questions surrounding how people learn and what is worth teaching in the first place. Ultimately Ashley's questions led her away from the traditional classroom in search of answers, and she found herself teaching leadership, science and wilderness skills in an experiential, inquiry-based environment in California. Eventually, a twist of fate brought Ashley back to Teach for America where she cultivated a newfound interest in teaching pedagogy as a coach for teachers during their first years in the classroom.

While Ashley cites her experience with Teach for America as exhausting, so too did she find it rewarding and inspiring. It was, she explains, with Teach for America that she learned how to listen intently and that empowering others begins by caring for and believing in them deeply and sincerely.

After some time off to get married, travel, and spend time with family, Ashley decided to look for the next steps towards her ultimate goal of one day opening her own semester school. Ashley recalls walking around The Island School campus during her interview in awe. She explains that she was "heavily influenced

"Embracing a mantra which includes acceptance, enjoyment and enthusiasm, Ashley has managed to impact this community in a way that will see us reaching new heights for semesters to come."

-Peter Zdrojewski

by the work being done, the students, the way the staff interacted with one another, and the depth to which faculty knew students."

Now as a teacher in both the Histories and Literature departments, Ashley's days are full of thought provoking Harkness discussions, writer's workshops and a constant pursuit to help students find their voices as writers. Outside of the classroom, Ashley leads students on kayak and down island trips, serves as an advisor, and is thoughtfully working to incorporate mindfulness and critical thinking into The Island School curriculum. Peter Zdrojewski, Head of School, explains, "Ashley is our resident savant when it comes to innovative and engaging curriculum. Embracing a mantra which includes acceptance, enjoyment and enthusiasm, Ashley has managed to impact this community in a way that will see us reaching new heights for semesters to come."

As for Ashley, she loves it here and is taking on an exciting leadership role for next year. She loves witnessing student growth at the Harkness table; she loves struggling through a run-swim workout with community members; and she loves seeing an issue from a different angle because someone was courageous enough to voice their thoughts during a class discussion. Ultimately Ashley claims that her favorite aspect of the job is that she is constantly inspired and challenged by students, colleagues, and community members alike. ✨

Cameron Powel

Mary Assini

GOODBYE MARY & CAM

Chris Maxey

We will all miss the amazing leadership of Mary Assini and Cameron Powel, the awesome alumni duo from Cleveland who have raised the bar high in our Alumni and Development arena. Mary has been the Director of Development and main architect of our super successful **Sharing Solutions Campaign** and most recently named Executive Director of the Cape Eleuthera Foundation. Cam has managed our Communications efforts with a focus on staying connected to alumni, helping with college visits, creating reunion events and launching our annual Conchtribution campaigns. We are super proud of these exceptional professionals who truly have lived our mission, **Leadership Effecting Change**. Mary is now a lead fundraiser for the Philadelphia Museum of Art and Cam is working as an advertising executive at the Boathouse Group Inc. still close by in Boston. ✨

ALUMNUS SPOTLIGHT STANLEY BURNSIDE

Ian Overton

What's up nature?" Stanley Burnside has an interesting relationship with The Island School. Since his first semester as a student at The Island School in the Fall of 2007, Stan has returned time and again to help those around him realize answers to our central question, "How can we live well in a place?"

As a 16 year old high school graduate, Stan decided to take a gap year before starting at Ithaca College in upstate New York. Though he looked older than his age, Stan wanted another year of growth and life experience before he began working towards his bachelor's degree. His uncle, Nicholas Nuttall, introduced Stan to The Island School and Stan was hooked. He applied and soon became the school's first Bahamian Environmental Steward Scholar alongside classmate and fellow Nassau native Alexio Brown, also now employed at Cape Eleuthera Institute.

Stan first arrived on campus eager to satiate his curiosity for all things natural, his appetite for learning voracious. Stan would drill species identification with friends for his patch reefs research project at all times of the day, above and beyond what was necessary for class. To Stan, the task was never a chore: he consistently encouraged classmates to revel in their interest in reef ecology, making games of assignments, always with a broad smile on his face. After his fall semester as a student, Stan returned in the spring to work as an intern at the Cape Eleuthera Institute before heading to the US for college. Before he left, Pam Maxey said to Stan: "you'll be back," and she was right.

After finishing his degree and before his return, Stan spent a year working at a big cat sanctuary in Arkansas, explored New York City for some time and then came back to the Bahamas to work as a stingray trainer in the Abacos. But

when he saw a posting for an outdoor educator role back at CEI, Stan jumped at the opportunity to put his Wilderness First Responder credentials and love for nature to work in a position on the Cape. For over a year now we have been lucky to call Stan a member of the Cape community once

again as an Educational Programs coordinator at CEI. His excitement for the natural world is contagious and rubs off on every student Stan encounters.

Around campus, Stan is "the man." A lovable character with many fans, Stan is quick to make friends and curry favor with visitors. When he is not at his desk, Stan can be found snacking around the campus' edible gardens and back in the orchard at his favorite mango tree. Though some of his foraging "spots" are secret, he's often willing to share the school's bountiful sugar plums, guavas and passion fruit with forager apprentices. Through his insight, humor and a broad knowledge base in ecological sciences, Stan has enriched this community in innumerable and unexpected ways. The positive energy Stan contributes has proven to be an invaluable resource appreciated by everyone around him. ✨

NEW PERSPECTIVE

Katie Bauer

One of the benefits of hindsight is the clarity that can come from asking, “How did I get here? What led me down this road?” I have been pondering those questions a lot as I transition from a comfortable 30-year career teaching in an affluent community in mid-coast Maine to an administrative/teaching position in a remote settlement on Eleuthera. In my journey to find answers, I am struck by similarities between these two worlds.

- Both involve the dynamically quirky, unpredictable, and complicated developmental stage of middle school.
- Parents love their children and can be fierce in their protection.
- Being a first year teacher is hard. Being a first year teacher in a remote area and being the minority is INCREDIBLY hard.
- Prejudice exists everywhere and is not race dependent. As a species, we sort and put others in a pecking order.
- Change is hard.
- Children are precious and the potential within each of them is enormous and should be nurtured in a way that allows them to flourish.
- Every community has a history and a story to tell.

I realize now that I have a new storyline as well and am facing a direction I wasn't looking towards. However, in hindsight it becomes clear that I was unknowingly navigating towards this new direction in my exploration of how to engage students in a meaningful way - especially students who were already disengaged from school and community.

It started two years ago when I spent a week at Island School and Deep Creek Middle School to observe the programs and have been connected in some way ever since. I liked what I saw and set up an exchange program between the Camden Rockport Middle School and the Deep Creek Middle School. The DCMS grade 8 students visited Maine in September and the CRMS grade 7 students visited Eleuthera in February. In the midst of organizing the exchange, I decided to participate in the 2014 Teachers Conference because I felt I needed a better understanding of the educational philosophy behind the organization. Fast forward to the end of June and I find myself as the principal and arts teacher of DCMS.

I come with a wealth of experience in curriculum development, instructional practices, assessment, and mentoring at the state, district, and school level. I also bring a fresh perspective and a wisdom based on 30 years of experience in education. I have always been a risk taker and believe that you learn by doing. My roots started in Outward Bound and I push boundaries and comfort zones. I've learned that growth takes place when we find ourselves in a state of disequilibrium and then are able to reorient. This is a process which requires an ability to be adaptable and flexible. Inherent in this growth is a deep sense of personal responsibility to both others and to oneself. I encourage others to not only take responsibility for what happens in the classroom, but also 10 feet on either side of the door and to expand that distance each year. If we all did this then schools, could be a different place.

I am excited by DCMS and the possibilities for continued growth and the next iteration. Schools need to be constantly reflecting and evolving and I think that the middle school years can be pivotal in a young person's life. I'd like to see a strengthened commitment to experiential education and especially to integrated curriculum. This commitment needs to happen throughout the year and be interwoven into a student's learning experiences. We need to be focusing on relational approaches that require students to problem solve, think outside the box, make connections, be leaders, and communicate their discoveries as they build meaning from their experiences. Students need to be encouraged to approach learning with a growth mindset that recognizes failures as learning opportunities and not a dead end.

In order to accomplish some of these changes at DCMS, a different hiring approach needs to be considered. There has to be a way to build depth within the ranks so that programs can be developed, implemented, and refined. There needs to be a mix of experience that recognizes the unbridled enthusiasm and energy of beginning teachers, but also has stability, mentorship, and leadership in place.

Three months into the position, I have more questions than answers. How can we grow from within? How can we attract Bahamian teachers to be interested in our school? How can we strengthen the boarding school option, while at the same time being sure that all students are prepared and thriving? How can we mesh experiential education with Bahamian curriculum and make it integrated and not a mish mash of isolated subjects? How do we make sure all children have an opportunity to learn in an engaging, meaningful way that meets their learning style?

Deep Creek Middle School has heart and so much potential. It is time for us to take a deep reflective look at what we would like to see the school become over the next decade and what we are willing to commit to making that happen. ✨

DEEP CREEK MIDDLE SCHOOL ALUMNA SPOTLIGHT SHAPREKA CLARKE

Britt Maxey

Shapreka Clarke, daughter of our beloved Mooch, graduated from DCMS in 2006. As a pioneer of the school, Shapreka's adventurous spirit served her well and only became more visible as she continued her academic journey. Shapreka has taken full advantage of every opportunity allotted her and, true to form, was among the first very talented group of DCMS students to go off to boarding school in the US.

Shapreka attended Kimball Union Academy in New Hampshire – quite a change from her South Eleutheran hometown. Courageously, Shapreka excelled academically, athletically and socially. Of her boarding school experience Shapreka said she wanted to do “everything” - and she did. Aside from participating in several clubs, she was a member of the field hockey, basketball and cross-country teams. Shapreka loved the sense of community that she first experienced at DCMS and then found again at Kimball Union. She describes her boarding school experience as the best time of her life so far.

Upon graduation in 2010, Shapreka went to Roanoke College in Salem, VA where she majored in Biology with hopes of getting into the medical field. There she sought out the opportunity to be trained as an EMT and worked as a volunteer. While Shapreka continues to work toward a career in medicine, she has made time in her bigger plan to return to Eleuthera.

“Shapreka has taken full advantage of every opportunity allotted her and, true to form, was among the first very talented group of DCMS students to go off to boarding school in the US. ”

Shapreka is currently employed as Operations and Project Assistant for the One Eleuthera Foundation. This Eleuthera-based foundation is dedicated to strengthening the local community by identifying and investing in projects that further economic, environmental and social development. Shapreka began writing and drafting grant proposals for different social development projects around the island and is now a leading project manager for their recycling initiative and assists in the breast cancer awareness programs.

The Deep Creek Middle School is very proud to have Shapreka as a pioneer alumna and Eleuthera is glad to have her back, if only for a little while. ✨

LEADERSHIP AT CENTER FOR SUSTAINABLE DEVELOPMENT

Chris Maxey

There are few Island School alumni who have given more back to our place. Mike Cortina graduated from Island School in the Fall of '02 and he never really left. Starting that next summer in 2003 he returned for six straight summers and worked in every capacity, building reef balls and running every kind of camp and in the end running the whole place responsible for hiring and orienting all the summer interns and staff. His last two summers he also worked closely with our new company, Cape Systems, climbing around hot roofs installing solar hot water heaters. In summer 2007 he was awarded the Bucknell Public Service Award that allowed him to continue with his special interest in ecological design. After graduating from Bucknell Mike started a fast track, successful career as a superintendent in DC. Despite an insane work commitment Mike stayed connected to Island School and joined the newly formed Alumni Advisory Board. After securing his professional engineering license, he looked ahead up the big corporate ladder and knew that it was time to come back to the land of 242 -- also a tattoo on his left bicep. Since January 2014 he has been working and teaching here at the Center for Sustainable Development (CSD) (www.csdbahamas.org). He helped facilitate a professional masters course with University of Miami. He loves to sail and joined the 5 - gyres plastic expedition to Bermuda studying the effects of plastic out in the Atlantic gyre. Most recently Mike has taken the lead role at CSD and helped mentor a team of young engineers and architects as we build a strong reputation for designing a campus that helps us celebrate living well in this place. We are fortunate to have Mike's continued commitment to our work here at Cape Eleuthera. ✨

INTERNSHIPS SEARCH FOR TALENT

Mike Cortina

The Center for Sustainable Development (CSD) is nearing completion of its second full year as a division of the greater Island School Community. We continue to improve upon the Island School mantra of "How to live better in a place", and look for new ways to improve quality of life and minimize negative impact on our local environment.

While still in its infancy, CSD has had a meaningful impact on the organization by standardizing project management and the creative ideas that community members push forward as improvements to our campus. We have also developed and are administering the revamped Island School Human Ecology course, that takes advantage of and utilizes the campus as our best teaching tool.

Establishing relationships with universities for internships and research has been a primary focus of in the development of CSD. This past summer we welcomed five summer interns to our community, who contributed important research and design development to some of our sustainable systems. We welcomed an environmental engineer from Princeton University who completed important design characteristics to our Anaerobic Digester and a sustainable building systems engineer from Northeastern University to analyze our wastewater gardens at Island School campus and make suggestions for improvement, to name a few.

Moving forward, we are in conversations with the US Naval Academy, about establishing a senior design project analyzing coastal erosion of the Island School campus and making recommendations for coastline sustainability.

We have also established a relationship with Chiltrix, a manufacturer of revolutionary air conditioning technology, about testing their equipment in extreme heat and humid environments, and providing data on energy consumption and performance.

In addition to the above, CSD continues to support and manage the variety of projects taking place on campus, both as renovations to aging facilities and systems, and upgrades with new technology: for example, our biodiesel facility was upgraded with new equipment that quadruples production capacity at half the required labor hours. We have a strong team of motivated employees, committed to their work, and a camaraderie very rarely witnessed in other professions on Eleuthera. ✨

LIST OF COLLEGE MATRICULATION

Congratulations to the class of 2015 Island School alumni on their impressive college list! We wish you the best of luck in this next chapter of your life and know that you are always welcome back at The Island School!

- | | |
|---------------------------------------|--|
| American University | Middlebury College* |
| Amherst College | Niagara University |
| Aquinas College | Occidental College |
| Bates College* | Rollins College |
| Boston University | School of the Future |
| Bowdoin College* | Stanford University |
| Brown University | SUNY Oswego |
| Bucknell University | Trinity College* |
| Calvin College* | Tulane University |
| Colby College* | Union College* |
| Colgate University* | University of California Berkeley |
| College of The Bahamas* | University of California Santa Barbara |
| College of Charleston | University of California Santa Cruz |
| Colorado College* | University of Denver |
| Connecticut College* | University of Georgia |
| Cornell University* | University of Hawaii |
| Dartmouth College* | University of Miami |
| Dickinson College | University of Michigan |
| Duke University | University of Pennsylvania |
| Earth University | University of Richmond* |
| Eckerd College* | University of Southern California |
| Elon University | University of Vermont |
| Emory University | University of Virginia* |
| Florida Southern College | University of Wisconsin* |
| High Point University | Virginia Military Institute |
| Hillsdale College | Washington and Lee University |
| Lehigh University | Wellesley College |
| Lewis and Clark University | Williams College |
| Loyola Marymount University | Yale University |
| Massachusetts Institute of Technology | |

* Indicates more than one student enrolled.

FISCAL YEAR 2015 FINANCIALS

Cape Eleuthera Foundation, Inc.

Statement of Activities

		For the year ended June 30th:	
		2015	2014
REVENUE, GAINS, AND OTHER SUPPORT:			
	Contributions	\$ 3,167,174	\$ 3,218,727
	Investment Income	\$ 183,298	\$ 427,068
	Other Income	\$ 6,872	\$ 11,026
	Realized & Unrealized Gains (Losses)	\$ (330,494)	\$ 96,043
Total revenue, gains, and other support		\$ 3,026,850	\$ 3,752,864
EXPENSES:			
	Program Services	\$ 2,084,288	\$ 1,592,620
	Supporting Services	\$ 157,544	\$ 201,898
	Fundraising	\$ 215,137	\$ 272,526
Total expenses		\$ 2,456,969	\$ 2,067,044
INCREASE IN NET ASSETS		\$ 569,881	\$ 1,685,820
NET ASSETS, BEGINNING		\$ 9,845,911	\$ 8,160,091
NET ASSETS, ENDING		\$ 10,415,792	\$ 9,845,911

RECOGNITION OF SUPPORTERS

Fiscal Year 2015

We are grateful to our donors and their commitment to the Cape Eleuthera Foundation and our mission. Through their generosity, our dedication to positively effect change continues.

These are all donations made during the 2015 fiscal year starting July 1, 2014 through June 30, 2015.

BLUE WHALE

\$100,000 and above
ANGEL Foundation (Ed Anderson & Linda Cabot)
Cheri DeVos
Stan & Fiona Druckenmiller
Sally Searle
Scotty Searle
Floyd & Kimberly Wilson

George & Danielle Boutros
Bow Seat Ocean Awareness
Matthew & Marie-Claire Brittain
The Brown Foundation
Dr. Dale & Lisa Dellacqua
Steve Della Rocca & Courtenay Hardy
Dan & Pam DeVos
Dick & Betsy DeVos
Ryan DeVos
Sydney DeVos
Jeffrey & Abigail Diggins
Mac & Jill Easton

Doug Ellinger & Karyn Gell
Sean & Sarah Farrington
James Findlay
Shawn & Linda Gary
Henry & Cecilia Perry Foundation
Stephen & Alessandra Holowesko
Sarah Ketterer
Jim & Michelle Lavelle
The Leita and William Hamill Family Foundation
Lily Foundation (Rory & Jane McNeil)
Lyford Cay Foundation
James & Sharon Maida
Marie Fauth Charitable Fund (In Honor of Alison Derrick)

Deborah Meijer
Danny & Audrey Meyer
Mohammed Bin Zayed Species Conservation Fund

Les & Wendy Morris
The Pew Charitable Trusts
Bill Piersiak
Dwight & Kirsten Poler
William & Sandra Powel
John & Lizzie Robertshaw
Eric Siegert
Brian & Julie Simmons
Marko & Susan Sonnenberg
Brent & Robin Symonette
The Taylor Foundation
Ian Turpin & Luci B. Johnson
Robert VanderWeide
Paul Violich
Paul & Lillian Voigt
Craig & Emilie Wierda
Windermere Island Foundation, Inc.
John & Marcia Zweig

WHALE SHARK

\$50,000 to \$99,999
Anonymous
The Dunagan Foundation, Inc.
Geoff Freeman & Marjie Findlay
Francesca Forrestal
Gunnar & Louise Klarr
David Lundeen
The Moore Bahamas Foundation
Alexander Roepers
David & Terry Taft
Mark & Tricia Vanacore
G. Unger Vetlesen Foundation
Loyal & Margaret Wilson

BULL SHARK

\$25,000 to \$49,999
Mike & Betsy Branham
Frank Crothers (Island Corporate Holdings Ltd.)
The Government of The Bahamas
William & Brooke Muggia
Chuck & Reva Murphy
David & Sally Tyrre
Kit & Lori Wakeman

SEA TURTLE

\$10,000 to \$24,999
Ed Anderson & Linda Cabot
Peter & Vicky Andrews
Jim & Kristen Atwood

QUEEN CONCH

\$5,000 to \$9,999
Darrick & Elizabeth Antell
Shawn & Beth Baker
Mario Batali & Susi Cahn
Ken & Blair Beall
Richard Berk & Susan Sorenson
Meg Bunn
Robert & Sarah Bunn
Lawrence & Deborah Catena
Michael Cembalest & Rachel Hines
James & Cynthia Chaston
Hunter & Stuart Craig
Rob & Molly Cramer
Christopher & Carmel Delaney
Desmond FitzGerald & Lucinda Ziesing
Ben & Jennie Freeman
Brian & Simone Gell
James & Maryanne Gilmartin
Craig Goldberg & Roxann Couloucoudis
The Goldman Family
Jeffrey & Nancy Halis
Duane & Julie Hartshorn
The HBE Foundation
Henry A. Jordan/Fieldstone 1793 Foundation

Fred & Winky King
Bekah Klarr
Mark Knowles
The LaBoiteaux Family Foundation
Larsson Danforth Family Foundation (Fred Danforth & Carlene Larsson)

Mactaggart Third Fund
Don & Melissa Manning
Kevin & Polly Maroni
Michael & Lynne McAlevy
Guy & Caroline Merison
William & Pam Michaelcheck
John & Suzanne Montgomery
Tim & Amanda Nugent
Chuck & Olga Paterakis
George & Carolyn Rogers
David Scully
Jake Searle
Andrew & Allison Sievers
David Singer & Diana Kapp
Brian & Laurel Smith (Solstice Bahamas)

The Springbank Foundation (Robert & Jennifer McNeil)
Wilson & Sandra Springs
Laurie Swett
James & Phyllis Syme
Lon Teter & Susan Edgerley (The Edgerley Family Foundation)
Donald Tomlinson
Lou Valente & Pat Wynn
David & Bev Verdier
Robert & Tona White
Joseph Zink

NASSAU GROUPE

\$2,500 to \$4,999
Jean & Rania Abouhamad
Christopher Argyrople
Bahamas Waste Limited
David & Lucy Ball
The Clarence & Anne Dillon Dunwalke Trust
John & Tanya Crone
Stuart Essig & Erin Enright
Dr. Peter & Lauren Fasolo
Gubelmann Family Foundation
Harbor Lights Foundation (The Cerf Family)
Michael & Jane Horvitz
The Hull Family Foundation
Rene & Marie-France Kern
Colin & Rita Knudsen
Greg & Dawn McClatchy
Miles & Pat McDonald
Peter & Gretchen Menzies
Plastic Ocean Pollution Solution
Rob & Cheryl Robertshaw
Kevin & Patricia Shea
Tony & Kathy Starr
Michael & Gayle VanGessel
Melanie & Chip Vetter
James M. Walton Jr. Family (In honor of Bella Walton)
Whitehall Foundation (Kenneth & Blair Beall)

MUTTON SNAPPER

\$1,000 to \$2,499
The Allen Family Foundation
David & Mary Kate Barnes
Wing & Catherine Biddle
Robert Brander & Lise Thompson
Hy & Nancy Bunn
Stephen & Nancie Cooper
Michael & Cynthia Crawford
Bruce & Geneva Cummins
Nick DelVecchio
Robert & Alice Diehl
Robert & Mary Ann Downes
Tom & Jennifer Eddy
Richard & Betsy Edie
Scott & Marilyn Elias

Mark & Cacky Enman
Drew Fink
Mort & Sue Fuller
Luther & Claire Griffith
Steve & Nancy Grune
Laura Halis
Edward & Lucinda Hart
The Hart Foundation
Christian & Liz Henry
Eric & Carolyn Hoffman
Stephanie Holmes
Lizzie Horvitz
Timm & Katie Judson
Michael & Laura Keene
Kevin & Nicole Kelly
Kylie King Ebbutt
Christopher & Susan Klem
John & Kelly Kress
Mary Lane
The Lenehan Gift Fund (Lawrence Geuss & Pamela Lenehan)
Alberto Lopez-Silvero & Estelle Fournier
Steven & Allegra Lubrano
James Lyle
Michael & Carroll MacDonald
Mark & Beverly Madden
Christopher Maura
Tom & Anne Maxey
Fred Maynard
Sarah Maynard
Timothy & Virginia Millhiser
Ministry of Education, Youth, Sports & Culture

Adriana Misoul
Alexei Misoul
Joe & Jeanne Mize
Peter Moulton & Chris Creatura
Andrea Mueller
Steve & Sarah Murray
Jim & Dale Naylor
Michael & Margaret Picotte
Jeffrey & Jane Plank
Questbridge
John & Linda Rutherford
Geoff & Elena Sands
Reginald & Lynn Shiverick
Adam & Joan Sholley
Noah Sonnenberg
Patrick & Julie Swearingen
George & Sarah Tierney
Randy Titsworth & Kathleen Leddy
Ric & Kathy Waldman
James M. Walton Sr. Family (In honor of Bella Walton)
Patrick Welly & Merrill Weyerhaeuser

SEA FANS

Under \$1,000
Michael & Violanda Adams
Robert Addams & Zanetta Addams-Pilgrim
Matthew & Anne Adriance
Ned Adriance
Bruce & Linda Aikens

Dr. Christopher & Maryellen Aland
Scott Aland
Eugene Albert
Sean & Sabra Albert
Charlie Alexander
David & Barbara Alexander
Jordan & Emily Ambargis
Phyllis Andersen
Juanita Andersen
Gigi Anderson
Noelle Anderson
Chace & Josephine Anderson
Timothy Anderson
Murl & Cherry Anderson
Eleanor Anderson
Abby Anderson
Andy & Kate Andres
Griffin Andres
Kathryn Arffa
Georgia Argyrople
Diane Armstrong
Dr. Michael & Jane Aronson
Michael & Jane Aronson
Cassidy Artz
Mary Assini
Rick & Mea Assini
Jake Atwood
Kylie Atwood
John Atwood & Beth Wald
Don Austin & Karolyn Ide
Paul & Jane Ayoub
Anika Ayyar
Julia Baer
Ben & Barbara Bailey
Sarah Bailey
Thomas & Elizabeth Ball
Caroline Ball
Kaitlin Ball
Hugh & Susan Balloch
Elijah Banks
John & Susan Barisone
Emma Barnes
Kevin & Susan Barry
Becky Bartovics
Mina Bartovics Wade
Ryan Bates
Bill & Debra Battjes
Jaclyn Battjes
Brayden Beardsley
Dana Beatty
Michael & Susan Beaudoin
Eliza Becker
Hilary Becker
Lindsay Becker
Sarah Becker
Emma Beecher
Daniel & Andrea Benetti
Nick & BJ Bentley
Beth Bennett
Elizabeth Besser Novak
Tess Bialobrzeski
Halle Biggar
David Blake
Annie Blanc
Maggie Bland

Bradford & Deborah Blankenship
Callan Blossom
Neal Blossom & Kathie Roos
Frank & Connie Blythe
Charles & Christine Boelkins
William & Claire Bohnett
Bonefish & TarponTrust
Jennifer Boone Purviance
Emily Boring
Matthew & Wendy Boring
Greta Bossenbroek
Cortney Boston
Thomas & Christina Bourdeaux
Helen Bourdeaux
Frank & Cha Boyce
James Boyce
Catherine Brayton
Dave & Ilana Brett
LaDonna Bridges
Amy Brigham
Christine Brittain
Anne-Louise Brittain
Anna Brittain
Doug & Patti Brown
Michael Brown
David & Cara Brown
Steven & Claudia Brown
Carter Brown
Charles & Sheila Browning
Megan Browning
John & Sherri Bryan
Tom Buchanan
Jim & Lin Buck
Eric & Lisa Buck
Melissa Buck
Hillary Bunn
Bob & Sarah Bunn
Tom Bunn
Liah Burbridge
William Burbridge
John & Hannah Burge
Stephen & Krysia Burnham
Stan & Dennie Burnside
Stanley C. Burnside
Steve & Emily Burt
James Byun
David & Susan Cabot
Alliea Campbell
Izzy Cannell
Lynn Cannici
John & Theresa Cannistraro
Cans For Kids
Kate Gibson Carey
Charlie Carey
Lilly Carey
Steve Cargill
Virginia Cargill
Philip Carson
Chris Carson
Molly Carter
Max Carty
David Carty & Susan Sample
William Cary
Lauren Catena
Bart Cerf

Jake Cerf
Garrett Champlin
Lori Charash
Leah Charash
Art Charo & Maude Fish
Stephanie Chaston
Scott Chaston
Lucas Cherrington
Jeremy & Rosemary Clarke
Sheena Cline Byrnes
John & Elisabeth Cochran
Edward & Kathleen Codair
Matt & Danielle Cohen
Gary & Carolyn Cohen
Mary Coleman Farrell
Steven & Magda Comeau
Carol Conard
Richard & Anne Conder
Abby Conroy
Mik Cooper
Hannah Cope
Reilly Corbett
Mike Cortina
William & Helen Couch
Chandler Couch
Colton Coughlin
Jay & Camille Coughlin
Tyler Courville
Peter & Leisa Cram
Bo Cramer
Colin Cramer
Molly Cramer
George Crawford
Maggie Crosland
Laura Crume
Sarah Cullen
Emily Cummings
Luke Cunningham
Edward & Diane Curland
Caroline Currie
Kevin & Meg Cusack
Peter Cusack
Alex Cusack
Wilson Cusack
Leighton Cusack
Joseph & Ann Cutchin
Trygg Danforth
Fred Danforth & Carlene Larsson
Christian Daniell
Tracy Dansker
Njemile Davis
Sarabeth Davis
Duncan Davis
Mark Davis & Elisabeth Evans
Jed & Kirsten Dawson
Abram Dawson
Asher Dawson
Hadley Dawson
Deep Creek Primary School
Adrien DeFontaine
Katie Delaney
Susan Delanty
Dana DelVecchio
Victor DelVecchio & Alicia Lopez
Peter & Barbara Dembergh

Kat Dembergh
Grace Dennis
Nicholas DePaul
Rosy DePaul
Jim & Allison Derrick
Armelle deVienne
Donald Devine
Patrick Devine
Ian Devlyn
Kate DeWitt
Anthea Dexter-Cooper
Patrick Diaz & Liz Weaver
William & Laurie Diercks
Patrick DiLoreto
John DiLoreto
Kevin & Judith Donnelly
Steve & Elizabeth Doten
Madeline Doten
Miles Douglass
Leah Downey
Stephen Downey & Gail Ely
Justin Drazin
Michael Drinkard & Jill Eisenstadt
Hannah Druckenmiller
Keith Drury
Harriet Durkes
Adam & Sunghee Dusen
Margaret Dyer
Sylvia Earle
Lane Earnest
Earthwatch Institute
Abbe Easton
CJ Easton
Ellen Eberhardt
Cate Ellison
David Ellison
Francois & Dawn Elvinger
Nick Emmons
Mark & Lucy Engebretson
Kelsey Engebretson
Ollie Engebretson
Matt Enman
Alison Ercole
Bridget Ercole
Jeff & Barbara Erdmann
Lauren Erickson
Samantha Essig
Courtney Esworthy-Good
Alec Faggen
John Fairbanks & Sandra Wright
Matt & Lisa Fargo
Taylor Fargo
Anna Farnum
Joe & Joan Farrell
Nick Farrell
Peter & Lauren Fasolo
Charlie Fichtner
Nina Fisher
Lilly Fitzpatrick McKenna
Kay Forde
Julia Forster
Ashley Foulkes
Lucius & Rhonda Fowler
Grace Fowler
Phil & Carol Francisco

Sarah Francisco
Michael & Tricia Frank
Dr. Bob & Amy Franklin
Charley Friedman
Stephen & Jeanette Furlong
Lindsey Gael
Megan Gallivan
Korinna Garfield
Scott & Monica Garfield
Adam Garland
David & Brooke Garratt
Katie Garratt
Mark Gasarch
Emilie Geissinger
Caroline George
Caitlin Gerrity
Tom & Anna Gerrity
Jimmy Gerrity
Henry Gerrity
Chris & Toddie Getman
Dennis & Marilyn Giannos
George Giannos
Edgar & Lyndell Giffenig
Megan Gilbert
Jordan & Suzanne Glatt
Harrison Glatt
Marion Goldberg
Gretchen Goodrich Curtis
Cam Gordon
Abby Gordon
Alan Gordon & Enid Starr
Robert Gordon & Nancy Lange
Andrew Gough
David & Tricia Gould
Carl & Elizabeth Gouldman
Governor General's Youth Award
Amanda Graham
Robin Grathwohl
Green Castle Primary School
Earl & Suzanne Grossman
Katherine Grossman
Jennifer Groverman Olechowski
Natalie Grune
Jeremy & Eileen Guest
Chloe Guimond
Monique Guimond
Adrian Gutierrez
Francisco & Jeanneth Gutierrez
Josh & Stephanie Hahn
Dr. Katrinka Hall
Scott & Tara Halstead
John & Andrea Ham
Maddie Hansen
Emily Hardej
Bill & Dawn Harpin
Lucy Hartwell
Julie Harwood
Philip & Kerry Haselton
George & Eliza Haselton
Susan Haslam
Jeff Hastings & Kathy Emery-Hastings
Whitney & Elizabeth Hatch
Henry Hatch
Jennifer Hauge
Ross & Joanne Hawk

Bill & Polly Haylon
Jeffrey Hazen
Charles Head
John C. Head, IV
Eliot & Yael Heher
Abby Heher
Bob & Ross Henderson
Peter & Lisa Henderson
Morgan Henderson
Greg & Erin Henkes
Emily Henkes
Edward & Tracy Hensler
Adam Hensley
Spencer Herda
Karen Hess
David & Lynn Hoeckel
Rob & Penny Hoffman
Taylor Hoffman
Ali Hoffman
Heather Hoffman
David Hoffman & Elise Supovitz
Ben Hone
Skyler Hopkins
Sarah Horgan
Kip & Sara Howard
Ali Howard
Amelia Howard
Nat & Mimi Howe
Christopher & Susan Howe
Mackenzie Howe
Kathleen Hudson Giese
Marshall & Martha Huggins
Jim & Noelle Hughes
Griffin Hunt
Terry & Laura Hunt
Charles Huschle
John & Harriet Huston
Idea Wild
Mike Igoe
Jon Isham & Tracy Himmel
Madie Ivy Head
Matthew Jackson
Olivia Jacobsen
Isabel Jamerson
Vincent & Therese James
Haeyeon Jang
Leo Janigian
Ted & Barbara Janulis
Averill Jarvis
Will Jenkins
Claire Jenkins
Clay & Cheryl Jenkins
Emily Jenkins
Kristine Jenner
Eric Jensen & Tibi McCann
Molly Johnson
Monique Johnson
Clarke & Whitney Jones
Conner Judson
Eliza Judson
Jim & Karen Kachadoorian
Chris Kachadoorian
Victoria Kahn
Marissa Kakoyiannis Munson
Chris Keally

Dominique Keefe
Matt & Gretchen Keefe
Hilary Keefe
Alexander Keefe
Eliza Keene
Jim & Amanda Kennedy
Stephen & Emilie Kenney
Kent Lucas Foundation
Frederick & Nancy Kiley
Lissy King
Anna Rose King
Jane Kinney
Roger Kirkpatrick
Will Kister
Sarah Kistner
Peter Kite
Richard Kite
Sarah Kollar
Sam & Emilie Kosoff
Cynthia Koury
Elizabeth Koury
John & Shirley Kratz
Michael Kratz
Hanna Kruckman
Nina Kumar
Jay & Susan L'Archevesque
Dr. Mark & Susan Lachs
Josh Lachs
Oliver LaFarge
Taylor Lalemand
Sue Lalemand
Nick Lanza
Trygg Larsson-Danforth
Dale Lattanzio & Bevan Watt
Dale Lattanzio, Jr.
Samuel & Mary Lawson
Molly Lawson Barrett
Greg Ledingham
Brian Lee
Daniel & Barbara Leeman
Hannah Leeman
Mark Lembke & Kate Willard
Jerry Leverich
Chrissy Lewis Summers
Josh Lichtman
Richard & Elizabeth Lilleston
Susan Lintern Marx
Robert Little
Justin Livingston
Molly Lloyd
Christopher Lloyd
Josh Lobel & Laura Wiener
Abigail Long
Emery Long
Eddie Lopez
Julianna Lord
Royce Lorence
Jensen Lowe
Emily Lowell
Victoria Lozano
Ed & Kyle Lubitz
Ted & Katie Lubitz
Donald &Carolynn Lucas
John Luniewicz & Sharon Beckman
Liam Macartney

Dr. Michael & Kathleen Mahacek
Lauren Maida
Sara Makaretz
Sofie Malinowski
Kendra Margulies
Lexie Marino
Anna Marsh
Jennifer Martin
Laura Martin
Ben Martin-Katz
Tai Massimilian
Michael Matheson-Ryus & Heather Matheson
Daniel & Allison Matlack
Andrew & Anne Mauck
Alden & Laurey Mauck
Chris & Pam Maxey
Nathaniel Maynard
John & Sally McAlpin
Matti McAlpin
John & Elizabeth McArthur
David & Jaculin McCallum
Matt McCalpin
Mike & Lori McCloskey
Zindzi McCormick
Edward & Leigh McDermott
Trip McDermott
Cristin McDermott
Mac McDonald
Peter & Molly McDonough
Tom McDonough
Carter & Laura McDowell
Doug McGarrah & Beth Dowd
Maria McKelvey
Eva McKinsey
Cordelia McKusick
Laura McLaughlin
Bill & Sheila McMahan
Jennie Meglathery
Neal Meglathery & Pauline Cole
Chris Megrue
Peter Meijer
Drew Melby
Lorayne Meltzer
Coleman Merchant
Lexi Merison
Nathaniel Millard
David Miller
Walcott Miller
Dave Miller
Charlie Miller
Leah Miller
Lilly Miller
Sarah Miller
Gregory & Linda Millert
Lindsay Millert
Ted & Faith Millspaugh
Lucy Minott
Constantine & Linda Misoul
Wes Mize
Clarke & Betsy Moody
Kelsey Moody
Brookes Moody
Maryam Moody
Brett Moody Bodnar

Louise Moore
Timothy & Heather Moore
John & Suzy Morris
Sarah Morris
Logan Morris
Catharyn Morris
Victoria Morrow
Richard & Alice Morse
Liza Morse
Charles & Lisa Mounts
Caroline Muggia
Glendaly Munoz
James Murray
Stuart Naeny
Jimmy Nannos
John & Carol Nash
Sam Naylor
Rob Neely
Megan Neely
Laura Nelson
Anne Newburg
Seth & Margaret Nichols
Curt Nichols
Shelley Nilsson
Larry & Lois Nipon
Zoe Norcross
Christopher & Joan Norfleet
John Norfleet
Kit Norris
David & Kim Norton
Wes Norton
Lyndon & Nicole Nugent
Afua Nyanin
Mark & Martha O'Connor
John & Donna O'Leary
Mary O'Leary
Annie Obrecht
Steve & Regina Ochs
Henry Ogilby
Charles Ognibene & Lori Holik
Andrew & Elizabeth Orr
Welbis Ortiz
Bill & Elissa Oshinsky
Ellen Oshinsky
Will Overman
Christopher & Deedo Painter
Kate Parizeau
Ernie & Kim Parizeau
Molly Parizeau
Doug Parizeau
Ken Park
John & Elizabeth Parker
Stephen & Kathy Parks
Kathryn Parks Schaefer
Kristin Paterakis
Alfred Pavlis & Deirdre Daly
Darrell & Deborah Payne
Douglass Payne & Mary Weschler
Kaila Pearlman DeMaria
Bob & Brynne Peck
Thomas Peer & Elaine Mullen-Peer
Alexandra Penny
Blair & Rachael Perkins
Alex Perkins
Nicholas Perold

Jamie Perritt
Gary & Mary Pforzheimer
Anya Pforzheimer
Matthew Philipp
Dr. David Philipp & Julie Claussen
Mark & Stacy Pibl
Chris Pibl
Nick Pibl
Molly Pickall
Roger & Peggy Pickall
Hannah Piersiak
Michael & Pamela Piersiak
Stephanie Pitts
Hayley Plack
Max Porter
Thomas Porter & Misty Blanchette Porter
Mark Portman
George Post
Whitney Powel
Cameron Powel
Shelly Powers
Meeta Prakash
Toni Pryor
Dwight Quayle & Deborah Manegold
Kara Quirke
Greg & Martha Raber
John & Heather Rafter
Alex Reardon
Recover Brands
Maggie Regan
Alan Renshaw
Jessica Resnick
Isaac Reyes
Eric & Jennifer Rice
Tom & Wrenzie Rice
Kayleen Rice
Dan Rice
Michael Rich
Martha Richmond
Kristen Rillen
Bill Rippy
Alexandra Rippy
Tim Robb
Jim & Liz Robinson
Emily Robinson
Sara Rodell
Maggie Rogers
Dr. Rosa Roman
Katelyn Romanov
Paul Roos
Molly Rose
Moriah Rosenblum
John & Rachelle Ross
Jennifer Ross
Philip & Kira Royce
Wade Rubinstein & Jill Block
Stanley & Leah Rumbough
John Rumery & Leanne Challa
Dale & Kathy Russell
Kimberly Rutherford
Anthony & Ann Ryan
Tom Ryan & Ann Glascock-Ryan
David & Deborah Sasek
Luke Sasek
Sarah Sasek

Hallie Schaeffer
Steve Schaeffer & Sandy Brown
Johann Scheidt Jr.
Kirsten Scheu
Gerard Schmidt & Nan Doyle
Walter & Mara Schmittinger
Claire Schmittinger
Peter Schneider & Kathleen Ryan
Pamela Schoen
Caroline Schoen
Oliver & Beth Scholle
Peter Scholle
Thomas Schorr
Stuart Schulman
Eliot Schulte
Jeff & Marcy Schwab
Polly Scott
David Seamans
Heather Seeley
Richard Seeley & Elyse Gallo
Michael Seidel & Eileen Mullady
Peter Seterdahl & Mary Bull
Rachel Shapiro
Carly Shea
Nina Sherburne
David Sherman & Martha Burchenal
Will Sherwin
John & Evelyn Sherwin
Olivia Shiland
Louise Shiverick
Anne Sholley
Derek Shooster
Aaron Shultz
Cassandra Siegel
Michael Siladi
Paul Simmons
Charlotte Singleton
Frank & Christi Sloan
Meredith Sloan
Patrick Smith
Alexandra Smith
Julia Smith
Maggie Smith
Christopher Smith & Ellen Kitchel
Ben & Sarah Snyder
Dr. Rajendra & Kalpa Solanki
Stephanie Solomont
Alexis Sommerfield
Robert & Linn Spalding
Robby Spalding
Marcus Spallek
Amanda Spector
Thatcher Spring
Josh Spring & Tundi Agardy
John & Ann Springs
Lash Springs
Candice Springs
Caroline Springs Giguere
Mickey Stanley
Clayton Starr
Charles & Ann Stebbins
Lulu Stelle
Bruce & Linda Stern
Courtney Stern
Emily Stern

Stony Brook Garden Club
Will Strathmann
Mary Sugiyama Sanchez
Joe Sukup
Ted & Leslie Sulger
Bob & Virginia Swain
Krissy Taft
Sarah Taft
Roger & Bevo Tarika
Morgan Tarrant
Austin Tate
Lee Taylor
Phil & Jen Taylor
Maya Tepler
Chris Teufel
Edward & Emily Teufel
Thermo Fisher Scientific LLC
Mia Thomas
Jay & Randall Thomas
Maggie Thomas
Hal Thomas & Kathy Les
Bruce & Brenda Thompson
Scottie Thompson
Peter & Laurie Thomsen
Julie Thomsen
Hope Tierney
Elizabeth Tocci
Matt Topman
Henry Towbin
Alan Towbin & Lisa Barlow
Carl & Michael Treat
Kirstin Treat
Lucy Triedman
Natalie Triedman
Dr. Scott Triedman & Mary Jo Kaplan
Jerry & Marcia Tubergen
Luke Tubergen
Blake Turner
Dana & Betsy Twombly
Patricia Tyler
Christine Unnold
Mark & Karen Upham
Val Upham
Pierre Valette & Hilary Illick
Ben VanderWeide
Tony VanGessel
Campbell VanPlantinga
David Varsano & Jill Goldstein
Mark & Emelie Ventling
Connor Ventling
Travis Verdier
Matt Vetter
Anne Vetter
Mackey Violich
Lizzie Votruba
Michael & Rebecca Vredenburg
Dan Waldman
Hilary Walecka
Elizabeth Walton
Bella Walton
Jim & Betsy Walton, Jr.
George & Lorie Ward (In Honor of Matt & Mary Lovejoy)
George & Lorie Ward (In Honor of Susan Lovejoy)

John & Bridget Weaver
Tom Weaver
Jessica Weaver
Robert & Amy Webb
Cat Weiss
Lexi Welch
Patricia Wellenbach
Elliott Wellenbach
Nate Wellin
Wemyss Bight Primary School
Matt Wetherell
Hannah Whang
Nathaniel Wharton
Ashton Whitcomb
Christiana Whitcomb
Christopher & Priscilla Whittle
Andrea Whittle
Christian Wierda
Olivia Wigon
Timothy Wigon & Jennifer Hanlon Wigon
Becca Williams
Blake Williams
Lauren Willson
Annie Wilson
Catherine Wilson
Caroline Wisler
Laura Witherspoon
Evan Wood
Richard Woodhull
Charles & Rachel Wray
John & Merrily Wright
Sterling Wright
Liza Wright-Fairbanks
Mollie Young
Jeffrey & Heather Zachau
Charlie Zachau
Nick Zbitnoff
Bruce Zetter & Sally Ourieff
Valerie Zhao
Lucy Zimmerman
Richard Zuckerman & Linda Yowell
Lincoln Zweig

PARENT SUPPORT

Fiscal Year 2015

SPRING 1999

Mort & Susan Fuller

FALL 1999

Frank & Connie Blythe
Madie Ivy Head
David & Lynn Hoeckel
Lawrence Geuss & Pamela Lenehan
Ed & Kyle Lubitz
Carter & Laura McDowell
Roger & Peggy Pickall

SPRING 2000

Rick & Mea Assini
Tom & Wrenzie Rice
Laurie Swett

FALL 2000

Mark Gasarch
Samuel & Mary Lawson
Richard & Elizabeth Lilleston
Timothy & Virginia Millhiser
Richard & Paula Woodhull

SPRING 2001

Becky Bartovics
Fred & Elaine King
Clarke & Betsy Moody
John & Ann Springs

FALL 2001

Nick & BJ Bentley
Madie Ivy Head
Constantine & Linda Misoul

SPRING 2002

David & Barbara Alexander
William & Claire Bohnett
Luther & Claire Griffith
Gunnar & Louise Klarr
Edward & Leigh McDermott
Scotty Searle
Michael Seidel & Eileen Mullady

FALL 2002

LaDonna Bridges
Doug & Patti Brown
Victor Del Vecchio & Alicia Lopez
David Hoffman & Elise Supovitz
Sue Lalemand

SPRING 2003

Eric & Lisa Buck
Des FitzGerald & Lucinda Ziesing

Rob & Penny Hoffman
Clarke & Betsy Moody
John & Suzy Morris
Tom & Wrenzie Rice
Patricia Tyler
Mark & Karen Upham
Dr. David & Bev Verdier

FALL 2003

Fred Danforth & Carlene Larsson
Tom & Anna Gerrity
Jennifer Hauge
Kip & Sara Howard
Christopher & Susan Klem
Mary Lane
John & Sally McAlpin
Gregory & Linda Millert
Ernie & Kim Parizeau
Stephen & Kathy Parks
Richard Zuckerman & Linda Yowell

SPRING 2004

Ben & Barbara Bailey
Hy & Nancy Bunn
Mark & Lucy Engebretson
Michael & Jane Horvitz
Matt & Dr. Gretchen Keefe
Gunnar & Louise Klarr
Cynthia Koury
Edward & Leigh McDermott
Bruce & Linda Stern
Mark & Karen Upham

FALL 2004

Bradford & Deborah Blankenship
Lynn Cannici
Robert & Beppie Cerf
William & Helen Couch
Jed & Kirsten Dawson
David & Brooke Garratt
Alden & Laurey Mauck
Larry & Lois Nipon
John & Donna O'Leary
Chuck & Olga Paterakis
William & Sandra Powel
Hal Thomas & Kathy Les

SPRING 2005

Dr. Christopher & Maryellen Aland
Charles & Sheila Browning
Mark & Lucy Engebretson
Matt & Dr. Gretchen Keefe
Deborah Meijer
Bill & Elissa Oshinsky
Tom & Wrenzie Rice
Dr. David & Bev Verdier
Loyal & Margaret Wilson

FALL 2005

Chace & Josephine Anderson
Jim & Kristen Atwood
Thomas & Elizabeth Ball
John & Susan Barisone
Bill & Debra Battjes
Dana Beatty
Robert & Beppie Cerf
James & Cynthia Chaston
Edward & Kathleen Codair
Jay & Camille Coughlin
Steve Della Rocca & Courtenay Hardy
Peter & Barbara Dembergh
Stephen Downey & Gail Ely
Whitney & Elizabeth Hatch
John & Shirley Kratz
Adam & Joan Sholley
Ric & Kathy Waldman

SPRING 2006

LaDonna Bridges
Matthew & Marie-Claire Brittain
Virginia Cargill
Kevin & Meg Cusack
Shawn & Linda Gary
Jeff Hastings & Kathy Emery-Hastings
David Hoffman & Elise Supovitz
Averill Jarvis
Matt & Dr. Gretchen Keefe
Mark Lembke & Kate Willard
Constantine & Linda Misoul
Joe & Jeanne Mize
Clarke & Betsy Moody
Shelley Nilsson
David & Kim Norton
Ernie & Kim Parizeau
Bill Rippy
Frank & Christi Sloan
Christopher Smith & Ellen Kitchel
Ben & Sarah Snyder
Charles & Ann Stebbins
Jerry & Marcia Tubergen

FALL 2006

Garrett Champlin
Jed & Kirsten Dawson
Christopher & Carmel Delaney
Dan & Pamela DeVos
Mary Lane
Christopher Lloyd
Michael Matheson-Ryus & Heather Matheson
Charles Ognibene & Lori Holik
Paul Violich
John & Bridget Weaver

SPRING 2007

Phyllis Andersen

Robert & Sarah Bunn
John & Harriet Huston
Bruce & Linda Stern
Dr. Scott Triedman & Mary Jo Kaplan
Christopher & Priscilla Whittle

FALL 2007

Thomas & Elizabeth Ball
Stan & Dennie Burnside
Garrett Champlin
Carol Conard
Stephen & Nancie Cooper
Stan & Fiona Druckenmiller
Shawn & Linda Gary
Caroline George
Alden & Laurey Mauck
Neal Meglathery & Pauline Cole
John & Suzy Morris
Seth & Margaret Nichols
Robert & Linn Spalding
Peter & Laurie Thomsen
Alan Towbin & Lisa Barlow
George & Lorie Ward
John & Merrily Wright

SPRING 2008

Matthew & Anne Adriance
Dana Beatty
Steven & Magda Comeau
Rob & Molly Cramer
Kevin & Meg Cusack
Susan Delanty
Dick & Betsy DeVos
Kevin & Judith Donnelly
Mark & Lucy Engebretson
Tom & Anna Gerrity
Jeffrey & Nancy Halis
Phillip & Kerry Haselton
Donald &Carolynn Lucas
Mike & Lori McCloskey
Peter & Molly McDonough
Michael & Pamela Piersiak
Oliver & Beth Scholle

FALL 2008

Dr. Andy & Kate Andres
Stephen & Krysia Burnham
James & Cynthia Chaston
Jed & Kirsten Dawson
Victor Del Vecchio & Alicia Lopez
Christopher & Carmel Delaney
William & Laurie Diercks
Phil & Carol Francisco
Jim & Karen Kachadoorian
Dr. Stephen & Dr. Emilie Kenney
Frederick & Nancy Kiley
Michael Rich
Roger & Bevo Tarika

SPRING 2009

Bruce & Linda Aikens
David & Mary Kate Barnes
Matthew & Marie-Claire Brittain

Doug & Patti Brown
Des FitzGerald & Lucinda Ziesing
Dr. Katrinka Hall
Eliot & Yael Heher
Peter & Lisa Henderson
Rob & Penny Hoffman
Josh Lobel & Laura Wiener
Fred Maynard
Sarah Maynard
William & Pam Michaelcheck
Jim & Dale Naylor
Blair & Rachael Perkins
Jeffrey & Jane Plank
William & Sandra Powel
Greg & Martha Raber
David & Terry Taft
Mark & Emelie Ventling
Dr. David & Bev Verdier
Chip & Melanie Vetter
Robert & Tona White

FALL 2009

Dr. Andy & Kate Andres
Steven & Claudia Brown
Tom & Anna Gerrity
Richard & Alice Morse
John & Carol Nash
Seth & Margaret Nichols
Alfred Pavlis & Deirdre Daly
Michael & Margaret Picotte
Peter Schneider & Kathleen Ryan
Polly Scott
David Sherman & Martha Burchenal
Craig & Emilie Wierda
Loyal & Margaret Wilson

SPRING 2010

Shawn & Beth Baker
Thomas & Christina Bourdeaux
Kevin & Meg Cusack
Patrick Diaz & Liz Weaver
Steve & Nancy Grune
Ross & Joanne Hawk
Peter & Lisa Henderson
Ted & Faith Millsbaugh
Ernie & Kim Parizeau
Douglass Payne & Mary Weschler
Dr. David Philipp & Julie Claussen
Dwight Quayle & Deborah Manegold
David & Deborah Sasek
Steve Schaeffer & Sandy Brown
Dr. Scott Triedman & Mary Jo Kaplan
Lou Valente & Pat Wynn
Kit & Lori Wakeman

SUMMER 2010

John Fairbanks & Sandra Wright
Stanley & Leah Rumbough
Carl & Michael Treat

FALL 2010

Frank & Cha Boyce
Stephen & Krysia Burnham

Laura Crume
Mac & Jill Easton
Phil & Carol Francisco
Brian & Simone Gell
Dennis & Marilyn Giannos
Marshall & Martha Huggins
Jim & Karen Kachadoorian
Daniel & Barbara Leeman
John Luniewicz & Sharon Beckman
Mark & Stacy Pibl
John & Heather Rafter
Dr. Rosa Roman
Stanley & Leah Rumbough
David & Deborah Sasek
Richard Seeley & Elyse Gallo
Reginald & Lynn Shiverick
Christopher & Priscilla Whittle

SPRING 2011

Michael & Violanda Adams
Ed Anderson & Linda Cabot
Paul & Jane Ayoub
Beth Bernett
Edward & Diane Curland
Joseph & Ann Cutchin
Francois & Dawn Elvinger
Stuart Essig & Erin Enright
Michael & Tricia Frank
Jeffrey Hazen
Gunnar & Louise Klarr
Don & Melissa Manning
Doug McGarrah & Beth Dowd
John & Suzy Morris
Pamela Schoen
Jay & Randall Thomas
Dana & Elizabeth Twombly
Mark & Tricia Vanacore
Michael & Gayle VanGessel
Chip & Melanie Vetter
Michael & Rebecca Vredenburg
Floyd & Kim Wilson

SUMMER 2011

John & Elisabeth Cochran

FALL 2011

John & Sherri Bryan
Michael Drinkard & Jill Eisenstadt
Lucius & Rhonda Fowler
Bill & Dawn Harpin
Terry & Laura Hunt
Charles Huschle
Kevin & Polly Maroni
Steve & Sarah Murray
Mark & Martha O'Connor
Dr. David Philipp & Julie Claussen
Dale & Kathy Russell
Josh Spring & Tundi Agardy
Patricia Wellenbach
John & Marcia Zweig

SPRING 2012

Jordan & Emily Ambargis

Timothy Anderson
Hugh & Susan Balloch
Robert Brander & Lise Thompson
Gary & Carolyn Cohen
Peter & Leisa Cram
Njemile Davis
Dr. Dale & Lisa Dellacqua
Doug Ellinger & Karyn Gell
Amanda Graham
Steve & Nancy Grune
Bob & Ross Henderson
Vincent & Therese James
David Lundeen
James & Sharon Maida
John & Sally McAlpin
Bill Piersiak
John & Linda Rutherford
Randy Titsworth & Kathleen Leddy
John & Merrily Wright

SUMMER 2012

Michael & Susan Beaudoin
Dr. Art Charo & Maude Fish
Gunnar & Louise Klarr
John & Lizzie Robertshaw

FALL 2012

Jim & Kristen Atwood
David & Lucy Ball
Frank & Cha Boyce
Lawrence & Deborah Catena
Sarah Cullen
Dan & Pamela DeVos
Richard & Betsy Edie
David Ellison
Jeff & Barbara Erdmann
Scott & Monica Garfield
Jordan & Suzanne Glatt
David & Tricia Gould
Jeff Hastings & Kathy Emery-Hastings
Ted & Barbara Janulis
Clarke & Whitney Jones
Daniel & Allison Matlack
David & Jaculin McCallum
Lyndon & Nicole Nugent
Bob & Brynne Peck
Jim & Liz Robinson
John Rumery & Leanne Challa
Brian & Julie Simmons
Patrick & Julie Swearingen
David Varsano & Jill Goldstein

SPRING 2013

Ed Anderson & Linda Cabot
Shawn & Beth Baker
Wing & Catherine Biddle
Charles & Christine Boelkins
Michael & Cynthia Crawford
Kevin & Meg Cusack
Cheri DeVos
Tom & Jennifer Eddy
Dr. Peter & Lauren Fasolo
Jim & Gigi Goldman

George & Eliza Haselton
Kevin & Nicole Kelly
Richard Kite
Dr. Michael & Kathleen Mahacek
Jennifer Martin
Andrew & Anne Mauck
William & Brooke Muggia
Christopher & Joan Norfleet
Gary & Mary Pforzheimer
Tom Ryan & Ann Glascock-Ryan
David & Terry Taft
Mark & Tricia Vanacore
Robert VanderWeide
Bruce Zetter & Sally Ourieff

SUMMER 2013

Matthew & Wendy Boring
Kay Forde
Jim & Amanda Kennedy
Thomas Peer & Elaine Mullen-Peer

FALL 2013

Dr. Andy & Kate Andres
William Burbridge
Jed & Kirsten Dawson
Edgar & Lyndell Giffenig
Alan Gordon & Enid Starr
Duane & Julie Hartshorn
Bill & Polly Haylon
Jim & Noelle Hughes
Eric Jensen & Tibi McCann
Matt & Dr. Gretchen Keefe
Michael & Laura Keene
Dale Lattanzio & Bevan Watt
Bill & Sheila McMahan
Guy & Caroline Merison
Danny & Audrey Meyer
John & Suzanne Montgomery
Mark & Martha O'Connor
Steve & Regina Ochs
Kevin & Patricia Shea
John & Evelyn Sherwin
Lon Teter & Susan Edgerley
Edward & Emily Teufel
Bruce & Brenda Thompson
Randy Titsworth & Kathleen Leddy
Charles & Rachel Wray
Jeffrey & Heather Zachau

SPRING 2014

Christopher Argyrople
Georgia Argyrople
John Atwood & Beth Wald
Don Austin & Carolyn Ide
Kevin & Susan Barry
David & Cara Brown
John & Theresa Cannistraro
David Carty & Susan Sample
Michael Cembalest & Rachel Hines
Lori Charash
Mark Davis & Elisabeth Evans
Mac & Jill Easton
Dr. Bob & Dr. Amy Franklin

Craig Goldberg & Roxann Couloucoundis
Robert Gordon & Nancy Lange
John & Andrea Ham
Sarah Horgan
Nat & Mimi Howe
Jon Isham & Tracy Himmel
Dr. Mark & Susan Lachs
Don & Melissa Manning
Michael & Lynne McAlevey
Charles & Lisa Mounts
Anne Newburg
Ernie & Kim Parizeau
Blair & Rachael Perkins
Dwight & Kirsten Poler
Eric & Jennifer Rice
John & Rachelle Ross
Dr. Rajendra & Kalpa Solanki
David & Sally Tyrre
Lou Valente & Pat Wynn
Mark & Tricia Vanacore
Paul & Lillian Voigt
Kit & Lori Wakeman
Jim & Betsy Walton, Jr.
Timothy Wigon & Jennifer Hanlon Wigon

SUMMER 2014

Dr. Darrick & Dr. Elizabeth Antell
John & Hannah Burge
Steve & Emily Burt
Richard & Anne Conder
Hunter & Stuart Craig
Rob & Molly Cramer
Steve & Elizabeth Doten
Robert & Mary Ann Downes
Mark & Cacky Enman
Earl & Suzanne Grossman
Francisco & Jeanneth Gutierrez
Edward & Tracy Hensler
Christopher & Susan Howe
Clay & Cheryl Jenkins
Rene & Marie-France Kern
Steven & Allegra Lubrano
Mark & Beverly Madden
Greg & Dawn McClatchy
Christopher & Deedo Painter
Darrell & Deborah Payne
Mark & Stacy Pibl
Rob & Cheryl Robertshaw
Anthony & Ann Ryan
Walter & Mara Schmittinger
Andrew & Allison Sievers
Tony & Kathy Starr
Ted & Leslie Sulger
George & Sarah Tierney

FALL 2014

Diane Armstrong
Dr. Michael & Jane Aronson
Shawn & Beth Baker
Dave & Ilana Brett
Bruce & Geneva Cummins
Robert & Alice Diehl
Jeffrey & Abigail Diggins
Tom & Jennifer Eddy

Richard & Betsy Edie
Scott & Marilyn Elias
Doug Ellinger & Karyn Gell
Matt & Lisa Fargo
Stephen & Jeanette Furlong
James & Maryanne Gilmartin
Dr. Katrinka Hall
Edward & Lucinda Hart
Eliot & Yael Heher
Eric & Carolyn Hoffman
Stephanie Holmes
Timm & Katie Judson
Colin & Rita Knudsen
Jim & Michelle Lavelle
Alberto Lopez-Silvero & Estelle Fournier
Peter Moulton & Chris Creatura
Andrea Mueller
Tim & Amanda Nugent
Bill Piersiak
Thomas Porter & Misty Blanchette Porter
George & Carolyn Rogers
Philip & Kira Royce
Wade Rubinstein & Jill Block
Gerard Schmidt & Nan Doyle

ALUMNI SUPPORT

Fiscal Year 2015

SPRING 1999

William Cary
Harriet Durkes
Jeremy & Eileen Guest
Kristine Jenner
Joshua Lichtman
Marissa Kakoyiannis Munson
Rob Neely
Kristen Rillen
Moriah Rosenblum
Marcus Spallek
Austin Tate
Hannah Whang
Caroline Wisler

FALL 1999

Sheena Cline Byrnes
Anthea Dexter-Cooper
Francesca Forrestal
John Head, IV
Ted Lubitz
Elizabeth Besser Novak
Molly Pickall
Thatcher Spring
Lee Taylor

SPRING 2000

Mary Assini
Michael Brown
Emily Cummings
Chloe Guimond
Monique Johnson
Susan Lintern Marx

Jeff & Marcy Schwab
Peter Seterdahl & Mary Bull
Eric Siegert
Marko & Susan Sonnenberg
Bob & Virginia Swain
Pierre Valette & Hillary Illick
Patrick Welly & Merrill Weyerhaeuser
Joseph Zink

SPRING 2015

Jean & Rania Abouhamad
Robert Addams & Zanetta Addams-Pilgrim
Mario Batali & Susi Cahn
Neal Blossom & Kathie Roos
George & Danielle Boutros
Matthew & Marie-Claire Brittain
David & Susan Cabot
Dr. Dale & Lisa Dellacqua
Cheri DeVos
Carl & Elizabeth Gouldman
Bob & Ross Henderson
Peter & Lisa Henderson
David Hoffman & Elise Supovitz

Maryam Moody
Glendaly Munoz
Elizabeth Tocci

FALL 2000

Molly Lawson Barrett
Catherine Brayton
Tom Buchanan
Gretchen Goodrich Curtis
Richard Woodhull

SPRING 2001

Brett Moody Bodnar
Kate DeWitt
Lauren Erickson
Mike Igoe
Lissy King
Nina Kumar
Nicholas Perold
Mina Bartovics Wade

FALL 2001

Meg Bunn
Lane Earnest
Mary Coleman Farrell
Adam Garland
Charles Head
Sofie Malinowski
Alexei Misoul

SPRING 2002

Charlie Alexander
Caroline Currie

Jim & Noelle Hughes
Kevin & Nicole Kelly
Sarah Ketterer
Jay & Susan L'Archevesque
Daniel & Barbara Leeman
Andrew & Anne Mauck
Timothy & Heather Moore
John & Elizabeth Parker
Alexander Roepers
David & Terry Taft
Dr. Scott Triedman & Mary Jo Kaplan
Robert VanderWeide
Chip & Melanie Vetter
Jeffrey & Heather Zachau

SUMMER 2015

John & Elizabeth McArthur
John & Lizzie Robertshaw

FALL 2015

David & Lucy Hall
Duane & Julie Hartshorn
Jay & Susan L'Archevesque

Adam Hensley
Claire Jenkins
AnnaRose King
Cristin McDermott
Lilly Fitzpatrick McKenna
Victoria Morrow
Johann Scheidt
Jake Searle
Amanda Spector
Lash Springs
Mickey Stanley
Chrissy Lewis Summers
Christine Unnold
Laura Witherspoon

FALL 2002

Ryan Bates
James Byun
Mike Cortina
Nick Del Vecchio
Alison Ercole
Lindsay Gael
Emily Hardej
Skyler Hopkins
Oliver LaFarge
Taylor Lalemand
Victoria Lozano
Zindzi McCormick
Charlie Miller
Sara Rodell
Nina Sherburne
Lucy Zimmerman

SPRING 2003

Melissa Buck
Molly Carter
Greg Henkes
Ali Hoffman
Victoria Kahn
Brookes Moody
Logan Morris
Sarah Morris
Alexandra Penny
Jennifer Boone Purviance

FALL 2003

Maggie Crosland
Trygg Danforth
Kylie King Ebbutt
Caitlin Gerrity
Ali Howard
Lindsay Millert
Kate Parizeau
Mary Sugiyama Sanchez
Kathryn Parks Schaefer

SPRING 2004

Sarah Bailey
Hilary Becker
Anna Brittain
Hillary Bunn
Izzy Cannell
Chris Carson
Tracy Dansker
Kailia Pearlman DeMaria
Kelsey Engebretson
Charley Friedman
Kathleen Hudson Giese
Andrew Gough
Candice Springs Hipp
Ben Hone
Lizzie Horvitz
Will Jenkins
Hilary Keefe
Bekah Klarr
Elizabeth Koury
Jensen Lowe
Emily Lowell
Trip McDermott
Maria McKelvey
Hayley Plack
Alex Reardon
Tim Robb
Kimberly Rutherford
Julia Smith
Maggie Smith
Courtney Stern
Val Upham
Cat Weiss

FALL 2004

Kathryn Arffa
Kate Gibson Carey
Bart Cerf
Chandler Couch
Patrick DiLoreto
Nick Emmons

Taylor Fargo
Katie Garratt
Julie Harwood
Emily Henkes
Roger Kirkpatrick
Emery Long
Laura McLaughlin
Lucy Minott
Stuart Naeny
Laura Nelson
Mary O'Leary
Jennifer Groverman Olechowski
Kristin Paterakis
Stephanie Pitts
Cameron Powel
Kirsten Scheu
Maggie Thomas
Jessica Weaver

SPRING 2005

Scott Aland
Megan Browning
Abby Conroy
Miles Douglass
Alec Faggen
Anna Farnum
Caroline Springs Giguere
Monique Guimond
Jane Kinney
Justin Livingston
Kendra Margulies
Peter Meijer
Leah Miller
Sarah Miller
Ellen Oshinsky
Isaac Reyes
Alexandra Smith
Travis Verdier
Lauren Willson
Annie Wilson

FALL 2005

Eleanor Anderson
Kylie Atwood
Caroline Ball
Jaclyn Battjes
David Blake
Jake Cerf
Stephanie Chaston
Lucas Cherrington
Colton Coughlin
Kat Dembergh
Leah Downey
Justin Drazin
Drew Fink
Henry Gerrity
Henry Hatch
Olivia Jacobsen
Chris Keally
Michael Kratz
Hanna Kruckman
Toni Pryor Leavitt
Cordelia McKusick
Drew Melby
Dave Miller

Kara Quirke
Maggie Regan
Katelyn Romanov
David Seamans
Annie Sholley
Lizzie Votruba
Dan Waldman
Nate Wellin
Nick Zbitnoff

SPRING 2006

Greta Bossenbroek
Anne-Louise Brittain
Steve Cargill
Leighton Cusack
Duncan Davis
Armelle de Vienne
Megan Gallivan
Taylor Hoffman
Jerry Leverich
Adriana Misoul
Wes Mize
Kelsey Moody
Jimmy Nannos
Wes Norton
Doug Parizeau
Alexandra Rippy
Derek Shooster
Cassandra Siegel
Meredith Sloan
Maya Tepler
Luke Tubergen

FALL 2006

Charlie Carey
Reilly Corbett
Abram Dawson
Katie Delany
Sydney DeVos
Bridget Ercole
Molly Lloyd
Lexie Marino
Chris Megrue
Olivia Shiland
Mackey Violich
Tom Weaver

SPRING 2007

Juanita Andersen
Lindsay Becker
Tom Bunn
Philip Carson
Adrien DeFontaine
Maddie Hansen
Spencer Herda
Molly Johnson
Dominique Keefe
Sarah Kollar
Robert Little
Julianna Lord
Zoe Norcross
Mark Portman
George Post
Dan Rice

Peter Scholle
Stephanie Solomont
Emily Stern
Morgan Tarrant
Scottie Thompson
Natalie Triedman
Hilary Walecka
Matt Wetherell
Ashton Whitcomb
Andrea Whittle
Blake Williams

FALL 2007

Stan Burnside
Mik Cooper
Nicholas DePaul
Hannah Druckenmiller
Nina Fisher
Sara Makaretz
Jennie Meglathery
Lilly Miller
Catharyn Morris
Curt Nichols
Meeta Prakash
Robby Spalding
Will Strathmann
Julie Thomsen
Henry Towbin
Campbell Van Plantinga

SPRING 2008

Ned Adriance
Cassidy Artz
Halle Biggar
Bo Cramer
Alex Cusack
Ryan DeVos
Keith Drury
Ollie Engebretson
Emilie Geissinger
Jimmy Gerrity
Laura Halis
Matt McCalpin
Tom McDonough
Kit Norris
Jennifer Ross
Michael Siladi
Becca Williams

FALL 2008

Hadley Dawson
Dana Del Vecchio
John DiLoreto
Chris Kachadoorian
Alexander Keefe
Brian Lee
Valerie Zhao

SPRING 2009

Emma Barnes
Christine Brittain
Carter Brown
Heather Hoffman
Sarah Kistner

Eddie Lopez
Nathaniel Maynard
Walcott Miller
Sam Naylor
Alex Perkins
Whitney Powel
Lulu Stelle
Joe Sukup
Krissy Taft
Connor Ventling
Matt Vetter
Christiana Whitcomb
Mollie Young

FALL 2009

Lucy Hartwell
Will Kister
Eva McKinsey
Liza Morse
Alexis Sommerfield
Christian Wierda
Catherine Wilson

SPRING 2010

Eliza Becker
Helen Bourdeaux
Hannah Cope
Wilson Cusack
Morgan Henderson
Nick Lanza
Ben Martin-Katz
Welbis Ortiz
Molly Parizeau
Matthew Philipp
Luke Sasek
Hallie Schaeffer
Lucy Triedman

SUMMER 2010

Julia Baer
Grace Dennis
Rosy DePaul
Ashley Foulkes
Molly Rose
Kirstin Treat
Liza Wright-Fairbanks

FALL 2010

Clay Bales
Christian Daniell
CJ Easton
Charlie Fichtner
Sarah Francisco
George Giannos
Hannah Leeman
Will Overman
Chris Pibl
Sarah Sasek
Heather Seeley
Louise Shiverick

SPRING 2011

Gigi Anderson
Sarah Becker

Emma Beecher
Samantha Essig
Jessica Resnick
Caroline Schoen
Mia Thomas
Tony VanGessel
Anne Vetter
Evan Wood

SUMMER 2011

Courtney Esworthy-Good
Henry Ogilby
Blake Turner

FALL 2011

Anika Ayyar
Annie Blanc
Tyler Courville
Ellen Eberhardt
Grace Fowler
Griffin Hunt
James Murray
Jamie Perritt
Elliott Wellenbach
Lincoln Zweig

SPRING 2012

Abby Anderson
Natalie Grune
Greg Ledingham
Lauren Maida
Tai Massimilian
Matti McAlpin
Mac McDonald
Annie Obrecht
Hannah Piersiak
Sterling Wright

SUMMER 2012

Abigail Long

FALL 2012

Kaitlin Ball
Maggie Bland
James Boyce
Lauren Catena
Cate Ellison
Korinna Garfield
Harrison Glatt
Cam Gordon
Nathaniel Millard
Emily Robinson
Lexi Welch

SPRING 2013

Noelle Anderson
Brayden Beardsley
George Crawford
Peter Cusack
Isabel Jamerson
Peter Kite
Anna Marsh
Caroline Muggia
John Norfleet

Anya Pforzheimer
Sarah Taft
Matt Topman
Ben VanderWeide

SUMMER 2013

Emily Boring
Coleman Merchant
Ken Park

FALL 2013

Griffin Andres
Liah Burbridge
Alliea Campbell
Lilly Carey
Asher Dawson
Haeyeon Jang
Eliza Keene
Dale Lattanzio, Jr.
Liam Macartney
Lexi Merison
Carly Shea

Will Sherwin
Chris Teufel
Charlie Zachau

SPRING 2014

Jake Atwood
Tess Bialobrzkeski
Max Carty
Leah Charash
Sarabeth Davis
Ian Devlyn
Abbe Easton
Julia Forster
Marion Goldberg
Abby Gordon
Robin Grathwohl
Mackenzie Howe
Leo Janigian
Josh Lachs
Kayleen Rice
Bella Walton
Olivia Wigon

SUMMER 2014

Elijah Banks
Colin Cramer
Madeline Doten
Matt Enman
Katherine Grossman
Adrian Gutierrez
Emily Jenkins
Nick Pibl
Claire Schmittinger
Eliot Schulte
Clayton Starr
Hope Tierney

FALL 2014

Michael Brown
Abby Heher
Eliza Judson
Max Porter
Maggie Rogers
Noah Sonnenberg

“Deep Creek Middle School has heart and so much potential.”

-Katie Bauer

Cape Eleuthera
Foundation

www.capeeleutherafoundation.org

We have a new mailing address for receiving donations. Please send all gift payments to:
Cape Eleuthera Foundation
PO Box 842484
Boston, MA 02284-2484

www.islandschool.org

www.ceibahamas.org

www.dcmsbahamas.org

www.csdbahamas.org