

Cape Eleuthera
Foundation

ANNUAL REPORT

2021

TABLE OF CONTENTS

- 02 Welcome from CEO/Head of School
- 03 CEIS 2020-2021 Highlights
- 06 Note from our Founders
- 07 Our Model: Integrating and Celebrating
- 09 Remembering Sally Searle: The Island School's Matriarch
- 11 Diving Head First into Coral Restoration!
- 13 Apprentices Making Us Better
- 15 Founders Alumni Award: Alannah Vellacott
- 16 CONCHtribution
- 18 Alumni Family
- 19 Antifragility in Review
- 20 FY2020 Financials
- 21 Donor Recognition
- 34 Board of Directors

My favorite memory from DCMS was the sleepover at The Island School. I'm the most proud of my growth as a person."

**GLADSTONE MEADOWS
DCMS20**

DEAR CAPE ELEUTHERA FOUNDATION FRIENDS AND FAMILY,

At the heart of the work of the Cape Eleuthera Foundation is investment in and the building of community. Community has never been more important and we thank you for being a part of ours, making our work on Eleuthera possible. This past year you stretched and believed in us so we could stretch and deliver for others.

In a time when so much was unknown, our village at The Island School focused on what was possible. As you will see in the enclosed report, The Island School found many opportunities for good work that we are excited to share. As we celebrate this good work we also celebrate you for making this all possible. Thank you!

Mary Assini Imbesi S00
Executive Director

WELCOME

FROM CEO/HEAD OF SCHOOL

Dear Friends,

I am thrilled to share with you some stories and highlights from the 2021 fiscal year, a year unlike any other in our history. As you will see in the following highlights, your generous support and unwavering faith in our mission allowed us to see beyond the confines of COVID and bring our exceptional education and research to deserving young people at a time when they needed it more than ever.

I am forever grateful for the community of believers, advisors, and donors who make The Island School possible. In addition, I am grateful for a dedicated, creative, and flexible team of professionals that do good work day after day in support of our students, the environment, and a desire to understand what it means to live well in a place.

There is much to celebrate from the past year. We welcomed our Spring 21 Semester, followed by two Summer Terms with 60 students each. We reopened the doors of both our Deep Creek Middle School and Elementary Learning Center, both of which now have waiting lists for new students. We welcomed Deep Creek Primary School students to campus for learning support and internet access while the Ministry of Education Schools remained virtual. We ensured that every student in the Deep Creek Middle School and Deep Creek Primary School had a device and internet connectivity so that they could be fully engaged in their virtual work. We partnered with other local, regional and international non-profits in support of people, research, and conservation. In partnership with NOAA, we completed the construction of the Brooks Family Lab for Ocean Technology research vault at CEI which serves as a hub for our technology based research efforts.

We are emerging from the last two years of challenges stronger than ever before and demonstrating each day the power of a community of individuals who believe in the work they do and in creating a more livable future.

Thank you for your ongoing support of The Island School.

A handwritten signature in black ink, appearing to read "Ben Dougherty".

Ben Dougherty
CEO/Head of School

2020-2021 HIGHLIGHTS

Created a **BOARD COMMITTEE** for ongoing professional development and work regarding **COMMUNITY, EQUITY, AND BELONGING.**

Successfully completed **TWO CONSECUTIVE SUMMER TERMS** for the first time with

60
STUDENTS EACH
from
25
STATES
and
3
COUNTRIES.

The Bahamas Coral Innovation Hub project has **ESTABLISHED THE LARGEST CORAL NURSERY IN THE BAHAMAS** and **COMPLETED THE RENOVATION OF OUR CORAL REARING LABORATORY FACILITY.**

COMPLETED NEW BROOKS FAMILY LAB FOR OCEAN TECHNOLOGY, a 5th vault at CEI named in honor of Edd and Annabelle Brooks, that serves as the hub for our NOAA hurricane glider project and other scientific research technologies.

Hosted **LEARNING SPACE, INTERNET ACCESS AND MEANINGFUL PROGRAMMING** on campus for Deep Creek Primary School students while MOE schools were virtual.

Graduated our **FIRST ELEMENTARY LEARNING CENTER STUDENTS INTO DCMS,** offering a full progression for local students from **PRE-K TO GRADE 9.**

Raised
3.9M
 with participation from
712
HOUSEHOLDS
 that included
139
FIRST-TIME DONORS.

Collaborated with Eleuthera Sailing Academy to **PROVIDE SAILING INSTRUCTION TO ELC, DCMS AND YMLP (YOUNG MEN'S LEADERSHIP PROGRAM) STUDENTS.**

Launched a

1:1 **LAPTOP PROGRAM**

to ensure equitable access to learning for all DCMS students

Delivered **3 SUCCESSFUL AND SAFE WEEKS OF EXPEDITIONARY LEARNING** through **DCMS SCHOOL WITHOUT WALLS** in partnership with CEI, Semester, and Community Engagement teams.

”

*IS changed my life for the better.
I hope others can continue to
experience the magic that is
Cape Eleuthera!"*

ASHER DAWSON F13

NOTE FROM OUR FOUNDERS

Pam and I have always seen The Island School as a 5th child, just as we see the thousands of graduates of our programs as members of our extended family.

The Island School is 22 and more than ready to sail beyond the founding parents. This idea of giving space for new growth and leadership has made us think about all the parents who have supported their kids by letting go.

We are fortunate to have Ben Dougherty at the helm of The Island School and Mary Assini leading the Foundation, sailing us out over a bold new horizon.

Pam and I appreciate the opportunity to support the next generation leadership team; we will continue to stay engaged helping vision our strategic future. We are excited to maintain our close ties to all of our great Island School families past, present and future.

We are especially full of gratitude for the generous support that has helped us come through these challenging times. We are proud that our team leaders have proven to be antifragile. We feel stronger than ever before in our mission to launch a next generation of leaders who have the confidence to effect positive change around the world.

Respectfully,
CHRIS AND PAM

OUR MODEL: INTEGRATING AND CELEBRATING

By Katy Walz, Director of Education

From our inception, we committed ourselves to immersive learning experiences designed to challenge students intellectually, emotionally and physically, and through this, we've developed young leaders who inspire change locally and globally. Our educational model transforms the lives of our Semester and Summer students, fosters a lifelong path of curiosity and learning for our Elementary learners, and serves as a model for primary and secondary schools in The Bahamas given the positive outcomes in our Deep Creek Middle School students and through our community partnerships.

Our students connect intimately with their island environment. It serves as our classroom and informs our educational model. While each student's learning journey is distinct, all of our programs include common experiences enriched by shared leadership projects and real work done collaboratively across the organization.

These points of collaboration are our strength and defining elements of our programs, and I'm happy to highlight a few recent examples.

During the Spring 2021 term, our BESS scholars collaborated with DCMS students to celebrate the cultural and historical significance of Junkanoo with

“*The threads of inquiry into real problems, connection to place, and commitment to building community are at the core of our educational philosophy...*”

the Semester students and the wider Island School community. Through music and dance, student leaders gathered our community to share a tradition deeply rooted in our island home.

In Schools Without Walls, DCMS students worked side by side with scientists, researchers, and farmers to answer questions about climate change and food security. They snorkeled mangroves to observe the marine ecosystem and its value as a coastal defense, prepared a meal using sustainably harvested seafood and heritage crops, and completed their SCUBA certification in preparation for joining the coral restoration team.

Our youngest learners recently built model weather stations, collecting and measuring rain water and designing barometers with assistance from Marjahn Finlayson, our lead climate change Research Scientist. These structured and unstructured collaborative moments occur daily and provide some of the most meaningful learning experiences for our students. The threads of inquiry into real problems, connection to place, and commitment to building community are at the core of our educational philosophy, and we are excited to celebrate the role each community member plays in our collective work.

Welcome

We're excited to introduce several new roles to support our teaching and learning across our educational programs. We recently welcomed Dr. Joanna Paul, former DCMS principal, back to The Island School as our Instructional Coach. We also welcomed Tiffany Bain as a learning support instructor. These experienced educators will help align and enhance our educational programs.

Dr. Joanna Paul (left) and Tiffany Bain (right)

Remembering Sally Searle:

THE ISLAND SCHOOL'S MATRIARCH

By Chris Maxey

“*Chris and Pam, I want this Island School to be around for my great grandkids and their great grandkids.*”

SALLY SEARLE

Sally Searle passed away peacefully this past spring in her magical home on the ridge in Cotton Bay, Eleuthera. Yellow Bird, her home in Cotton Bay, was her querencia, and she loved the beauty of nature all around. Sally and her late husband Bill's generosity, steady council, and shared vision are intimately woven in our history and have helped create The Island School as it stands today.

Sally is our Island School matriarch. She has been with us since before the beginning, and we know that she will continue to watch over us. When Pam and I had our early dreams about building a school, we met with Sally, Bill and the family. We shared a vision for how an Island School might also be an ocean

farm. The community would work together to raise, feed and harvest marine species. In 1996, the Searle Family funded aquaculture research at University of Miami Rosenstiel School where I was working towards my Masters. The effort centered on farming the robust mutton snapper, who we now proudly recognize as our Island School mascot.

When it was time to build the school, we returned to sit with Bill and Sally for their leadership and insight. Sally smiled and stated the obvious, *perhaps much more important than raising fish is this opportunity to raise up the next generation of leaders.* Bill also shared how important it is to not just give a friend a fish so they might have a nice lunch; it is

far more important to teach a friend how to fish so that they can feed their efforts for years to come. We quickly understood that Bill did not simply want to write a check; he wanted to teach us how to fundraise. It was 1998 and Bill and Sally launched our first matching challenge effort to raise the funds to build the School. Bill and Sally were not only there to support our early fundraising efforts, but they also frequently visited campus and always brought empty wine bottles to help us build our cordwood building. They even helped us create a real-world salvage operation, deploying new student SCUBA divers to find their lost WilSal anchor in No Name Harbour.

The Island School thrived, and at every crossroad we turned to Bill and Sally for advice, guidance and support. One of their greatest endorsements, though their loyalty and support was unwavering throughout our history, was the gift of their grandchildren as students Jake, Abby, Bekah, Nathan and Silas all of whom are now alumni. For me and Pam, Sally was so much more than a friend; she was a true surrogate mother who helped us navigate

the challenging times in life. Sally loved to welcome us for a nightcap out on the ocean patio; she was a good listener, always present and engaged and never judging. When Bill died in 2004, we were honored to celebrate his pioneering commitment to not only give but to teach us how to make our bold vision come true. The William L. Searle Wheel became the way we celebrate our most generous families, the symbol of the wheel at the helm navigating through any storm and building leadership.

Last spring, we celebrated Sally's 91st birthday on board Kokomo with a full crew that included four generations of Searles. It has been amazing to get to know the youngest generation of Searles, Marion and Bleecker, and new baby Colt and know that the family's legacy will continue. Sally always shared from her heart and often with a tear welling up in her eyes, *Chris and Pam, I want this Island School to be around for my great grandkids and their great grandkids.*

DIVING HEAD FIRST INTO CORAL RESTORATION!

The Perry Institute and the Cape Eleuthera Institute are collaborating on The Bahamas Coral Innovation Hub Project (BCIH), an initiative that aims to help reverse the decline of Bahamian reefs, with a focus on South Eleuthera. Semester, Summer Term and Deep Creek Middle School students gained valuable hands-on coral restoration experience in an underwater classroom, working with researchers Natalia Hurtado and Casey Harris on various projects. Combining research and education is a core objective at both CEI and PIMS, which is why they developed a PADI Reef Rescue Diver Specialty with our Reef Rescue Network, which has over 30 coral nurseries around The Bahamas.

SPRING SEMESTER 2021

Last spring, 55 Semester students had a transformative educational experience, as part of their Marine Ecology class! They dove and cleaned our Tunnel Rock coral nursery off shore from the Cape. Students learned about corals, the function of coral nurseries and the importance of keeping them clean. Working underwater can be a difficult task, but our young divers were up for the challenge!

In addition to the Marine Ecology class, the BCIH team conducted a research project with seven semester students who are now certified as Reef Rescue Divers. In their research class, they

investigated tissue healing and growth of different staghorn genotypes to obtain baseline information on corals in the nursery. Long-term, this information will help increase staghorn populations and preserve important habitat for marine organisms, eventually boosting reproductive success on degraded reefs in South Eleuthera.

DEEP CREEK MIDDLE SCHOOL GRADE 9

With the support of The Nature Conservancy Caribbean, the Deep Creek Middle School also involved students in coral restoration. First as part of the School Without Walls program, 10 Grade 9 students learned how to SCUBA dive by successfully completing their PADI Open Water Course. Once certified, the class embarked on a new underwater adventure—the Reef Rescue Diver Course! In their course, students learned all about coral reefs, threats impacting reefs, benefits of coral nurseries and how to maintain them.

This past summer, our Coral Research Team predicted coral spawning dates around the Cape. When this is successful, our coral scientists not only observe this captivating underwater phenomenon, but they also collect coral gametes in order to grow thousands of genetically distinct baby corals in the lab. Then, they can **plant the baby corals** onto damaged or degraded reefs that desperately need restoration.

“The low abundance of corals on reefs is compromising their capacity to produce viable offspring during spawning events. Rearing sexually produced corals will improve genetic diversity and their adaptation capabilities.”

**NATALIA HURTADO,
RESEARCH ASSOCIATE AT
THE PERRY INSTITUTE FOR
MARINE SCIENCE AND
RESEARCH SCIENTIST AT
THE CAPE ELEUTHERA
INSTITUTE**

APPRENTICES MAKING US BETTER

We were thrilled to welcome six apprentices this past summer for our annual Summer Apprentice Program. Apprentices are selected through an application process and must be residents of South Eleuthera between the ages of 16-19 years old. This year's apprentices were selected from a pool of 65 applicants interested in mentorship and the development of a specific skill or trades offered within our community.

Not only do our apprentices receive training in a specific occupation, they also participate in weekly seminar classes that provide background and essential information on career development including personal financial management, resume writing and communication skills. In addition, through support from generous donors, apprentices also receive a stipend for their five-week work program.

This year's apprentices worked alongside our research staff, dining services, alumni and administrative teams, facilities, and research technicians.

WHY PARTICIPATE?

"I have always been interested in a summer job, and it would really give me experience for a college resume. I also had a good experience when I was at The Island School for my high school community service, so I would love to be back." [Rhandi](#), Kitchen

"It will give me an opportunity to learn and observe professionals. I want to take their strengths and add it to my own. It will help me to pursue my career and also practice new life skills such as farming and aquaponics." [Kelvano](#), Farm & Aquaponics

GOALS AND MOTIVATION

"I expect to learn lifetime skills such as communication, teamwork, and professionalism as a result of this apprenticeship. These benefits could open up a lot of doors for me in the job market, especially because I'll be working with such knowledgeable people who will shape and mold me into a motivated, open-minded worker. This apprenticeship will aid me in my career journey, and if I chose it, it might lead to a work opportunity at the organization." [Petra](#), Research

"I hope to gain skills that I haven't had before, and I hope to be helpful to the Island School community. Through working at the waterfront, I hope I can carry my experience and make it one of my major's." [Shicardo](#), Waterfront

Each year, the Apprentice Program brings great energy and a collaborative spirit to The Island School campus and staff, and provides meaningful learning experiences for its participants. We are grateful for the generous donors who make this program possible, our staff who facilitate important learning opportunities, and the motivated students eager to learn from our programs.

GIVING BACK

Not only do apprentices gain valuable experience during their summer, but they also support our community in many different ways, by offering new insight, asking good questions, and assisting us in our work. Nikki Rolle, mentor to Ilesha, who worked in alumni relations shared "Having an apprentice this summer has been a great experience. Ilesha has been easy to communicate with and carries out tasks as asked in the most efficient manner. We were able to complete about 80% of our goals within the first three weeks and anticipate checking off the remaining by the end of her time with me. Being the direct manager of someone has also helped me in prioritizing my daily tasks in accordance with my weekly goals."

Ilesha Fitzgerald, a 2013 Deep Creek Middle School alumna, had a similarly positive and rewarding experience. "I applied to this apprenticeship to gain job experience and give back to a community that has given so much to me. I'm getting to experience and learn things I never would have if I didn't come to this apprenticeship. I'm learning that there is so much more knowledge for me to be taught and how working can actually be really fun with the right people."

"I'm learning that there is so much more knowledge for me to be taught and how working can actually be really fun with the right people."

IESHA FITZGERALD DCMS13

FOUNDERS ALUMNI AWARD

ALANNAH VELLACOTT

This year, we celebrated Alannah Vellacott F08 as the 2020-2021 Founders Alumni Award recipient for The Island School. Alannah is a Fall 2008 Semester Alumna, and a former Bahamas Environmental Steward Scholar. Alannah grew up in Grand Bahama, and arrived at The Island School fully ready to take care of her ocean; she helped inspire our community and her peers as a student, and she continues to work with our research team as she pursues a career as a marine biologist. This past summer, Alannah spent time onboard the OceanXplorer as a faculty member of their Young Explorer Program, working with college students to explore largely uncharted waters from the Azores to Norway.

Alannah has 11 years of experience working in marine research, conservation and education in The Bahamas and the Caribbean. She is currently the Coral Restoration Specialist at Coral Vita, and a member of Diving with a Purpose. Alannah credits her experience as a BESS (Bahamas Environmental Steward Scholar) student through The Island School and BREEF (Bahamas Reef Environmental Education Foundation) as a springboard for her career. As a BESS student, Alannah received a full scholarship for a Semester at The Island School and a paid semester internship with an environmentally focused organization, in this case, The Island School's Cape Eleuthera Institute. Since then, she has made the rounds working and volunteering for non-profit environmental conservation organizations including CEI, BREEF, the Bahamas National Trust, Community Conch, The Nature Conservancy and most recently, Perry Institute for Marine Science.

Alannah's work as a researcher and community advocate promise impact and a more sustainable future for her country and for the island states beyond. She exemplifies The Island School mission of leadership effecting change in her daily work, and more importantly in her outreach and education efforts that share knowledge and compel others to also take action.

A PADI OWSI with 17 years of experience in diving, Alannah's work beneath the sea includes conducting AGRRA coral and fish surveys, establishing coral nurseries, outplanting nursery-frown corals abc onto coral reefs, shark, conch and reef health research and even shipwreck mapping and blue hole ethnography. After graduating high school and completing the BESS program, Alannah received a Bachelor's degree in Biological Sciences with emphasis in Ecology from South Dakota State University and she has plans to pursue a graduate degree in Marine Ecology in the near future.

WE ARE

The Island School

CONCHTRIBUTION 2021

Thank you to all of our alumni and friends who made gifts to this year's Conchtribution. This year's theme "We are The Island School" encompassed all of our program alumni including the Semester and Summer Term, DCMS and Gap students. Once again, we were impressed by our alumni participation, enthusiasm, and willingness to share their stories. We are grateful and inspired by your ongoing support.

F04 & F05
had
OVER 60%
participation each

F04 WINS
THE GOLDEN CONCH
with F05 a very close second!

We received a total of
202
GIFTS
38 more than last year

RAISED
\$50,131

THE PIONEER CLASS &
DCMS ALUMNI
PARTICIPATED

Out of
75 TOTAL CLASSES
WE HAD
AT LEAST ONE GIFT
FROM **40 CLASSES,**
A PARTICIPATION RATE OF
53%

We had **FOUR**
FIRST-TIME GIFTS, and
44 ALUMNI HAVE MADE
GIFTS EACH YEAR
SINCE 2016

I love The Island School and will continue to give and be involved for life; I would not be where I am today without IS."

REMINGTON GERST F12

“

Grateful for the people and place that make The Island School special.”

SARAH MCGINLEY-SMITH S19, F21 PARENT

ALUMNI FAMILY

WELCOME MEGAN PLATT

More than 20 years after the first semester, The Island School alumni network has grown to include over 2,500 individuals from Semester, Summer Term, DCMS and Gap Year programs, in addition to hundreds of students and individuals that join us each year for Visiting Programs. We are thrilled to welcome Megan Platt as our Alumni Relations and Development Associate who will focus on building our alumni programming and opportunities for this group of like-minded individuals to stay connected and support one another as they become leaders effecting change in their communities and around the world.

ANTIFRAGILITY *in Review*

As we look back on this past year, we stand in awe of our friends and families' deep commitment to The Island School and the students we serve. In spite of the challenges that the COVID-19 pandemic has brought, and thanks to the support of our wide-ranging community, we have proven to be resilient and continue to find ways to grow in all situations.

Last spring, we launched an ambitious goal of raising \$3 million for our Antifragility Fund to see us through this storm. The pandemic provided us with the opportunity to grow stronger together, to press beyond resilience and to find antifragility. As described by the author Nassim Taleb, the resilient resist shock and stay the same; the antifragile grow stronger. Over the last year, The Island School committed to not only surviving but to evolving so that it can emerge from uncertainty even stronger than how it entered.

Only because of our supporters' extraordinary generosity were we able to meet this goal, allowing our staff the flexibility to be creative and adapt to

constantly changing situations, to continue supporting the community of South Eleuthera, and to provide transformative educational experiences.

Simply put, THANK YOU! Thank you for believing in The Island School, believing in our ability to push past adversity and believing that we are a place that should continue to not only exist but thrive for generations of students and leaders to come.

FINANCIALS | FISCAL YEAR 2021

Cape Eleuthera Foundation, Inc. | **Statement of Activities**

For the year ended June 30th:

	2021*	2020
Revenue, Gains, and Other Support:		
Contributions	\$6,272,860	\$2,939,995
Investment Income	\$97,439	\$157,375
Other Income	-	-
Realized & Unrealized Gains & (Losses)	\$537,637	\$(108,676)
Total revenue and other support	\$6,907,936	\$2,988,694
Expenses:		
Program Services	\$3,925,937	\$2,325,917
Supporting Services	\$395,354	\$234,227
Fundraising	\$632,757	\$374,876
Total expenses	\$4,954,048	\$2,935,020
Increase In Net Assets	\$1,953,888	\$53,674
Net Assets, Beginning	\$13,441,859	\$13,388,185
Net Assets, Ending	\$15,395,747	\$13,441,859

*unaudited

RECOGNITION OF SUPPORTERS

We are deeply grateful to our donors and their commitment to the Cape Eleuthera Foundation and our mission, in support of The Island School. Through their generosity, our dedication to positively effect change continues.

These are all donations made between July 1, 2020 through June 30, 2021. Every attempt was made to ensure the accuracy of these listings; in the event of an error or omission, please contact us at donations@islandschool.org

BLUE WHALE

\$100,000 and above
Caldwell Fisher Family Foundation
John and Stephanie Connaughton
Daniel and Pamela DeVos
Dick and Betsy DeVos
Ryan and Michelle DeVos
The Dunagan Family
Leon Levy Foundation
Mrs. William L. Searle
David and Terry Taft

G. Unger Vetlesen Foundation
Vibrant Oceans Initiative

WHALE SHARK

\$50,000 to \$99,999
Anonymous
Ms. Suzanne C. DeVos
John and Arlene Howard
Mr. and Mrs. S. Gunnar Klarr
David McCormick and
Dina Powell McCormick

Bill and Katie McNabb
Mr. and Mrs. William A. Muggia
RBC Capital Markets
Mark and Tricia Vanacore
Floyd and Kim Wilson

BULL SHARK

\$25,000 to \$49,999
Anonymous (2)
Gregory S. Allen
Joanna and David Beitel
Kara and Bill Bohnsack
Eliza Brown and Hal Candee
The Brown Foundation, Inc. of Houston
Devereux Ocean Foundation, Inc.
Sarah Ketterer Family Foundation
Bahamas Charitable Giving Foundation
LivOn22 Participants
The Lily Foundation (Rory and
Jane McNeil)
The Moore Charitable Foundation
Charles and Reva Murphy
Geoffrey Sands
Brian and Julie Simmons
David Singer and Diana Kapp
Ben VanderWeide
Duowei Xu

SEA TURTLE

\$10,000 to \$24,999
Anonymous
James and Kristen Atwood
HBE Foundation
Jim Brown
John Fisher and Jennifer Caldwell
Tom and Jeanie Carter
Marie Fauth Charitable Fund
Paul and Downing Denison
James and Alison Derrick
The Easton Family
Lizanne Galbreath
Jim and Gigi Goldman
Graham and Shelley Goldsmith
Steven Della Rocca Memorial Fund/
Courtenay A. Hardy
Madie Ivy Head
David and Karyn Kaplan
Kennet and Alice Kendall

ABIGAIL RAMNARINE DCMS21 TARPUM BAY, ELEUTHERA

IMPACT STORIES

"There are so many memories to choose from out of 1095 days, my favorite from seventh grade had to be our Zumba days when we got to wear our belly dance skirts as well as when we had a sleepover in The Island School dorms and our teacher told us stories to fall asleep to. From grade eight it was the DC trip and the school we went to had this gigantic field with a steep hill, and we all decided to run down as fast as we could and I went tumbling like a ball, I was not hurt but it was exhilarating. I loved exploring DC with my buddy. My favorite 9th grade memories are the little things like getting to rush with The Island School, going scuba diving to Tunnel Rock and becoming closer to my classmates."

Dr. Adam Koppel and Dr. Brenda Haynes
 The Lawrenceville School
 William Nelson Mathis
 Matthew T. Mellon Foundation
 Clarke and Betsy Moody
 Mrs. Les Morris (Wendy)
 Osman Nalbantoglu
 William and Suzanne Nystrom
 PaperSeed Foundation
 Ernie and Kim Parizeau
 Andrew and Sydney Reames
 Jennifer Eplett Reilly and Sean E. Reilly
 John Reilly and Alison Dickey
 Soren and Bettina Reynertson
 Dr. Amy Richardson
 John and Lizzie Robertshaw
 Alexander Roepers
 Laurence and Brice Russian
 Crista and Tad Ryan
 The Salem Family
 David Scully
 Mrs. Elizabeth B. Searle and Family
 Robin and Brent Symonette
 Christopher and Laura Towle
 Jerry and Marcia Tubergen
 Paul Violich
 George Wallner
 John and Randi Willoch
 Windermere Island Foundation

QUEEN CONCH

\$5,000 to \$9,999
 Anonymous
 Kenneth and Blair Beall
 The Borghese Family
 The Borho Family Charitable Trust
 Liz Barratt-Brown
 Alison Carnwath
 The Carroll Family
 Mark and Lisa Cirilli
 Chris and Carmel Delaney
 Francesca Forrestal
 Ralph Good and Catherine Cloudman
 John and Deanna Green and Family
 Andre and Hilary Haroche
 Fred and Winky King
 Bekah Klarr Nevins
 Northrup and Victoria Knox
 The Laboiteaux Family Foundation
 Jonathan G. Merison
 Danny and Audrey Meyer
 Ms. Marti Meyerson and
 Mr. Jamie Hooper
 Amy and Andreas Nonnenmacher
 Tim and Amanda Nugent
 Annie Obrecht
 The Picotte Family
 The Boston Foundation
 Laurie Swett
 Christine M. Taylor
 Dr. and Mrs. David Verdier
 Mark and Jill Wehrly
 John and Marcia Zweig

NASSAU GROUPE

\$2,500 to \$4,999
 Anonymous
 Mr. and Mrs. David Ball
 Mr. and Mrs. Justin Bebee
 Olivia Easton
 Jeff and Barbara Erdmann
 Ben Freeman
 Scott, Stephanie, Drew, and Chloe Ginsberg
 The Hollander Family
 Stephen and Alessandra Holowesko
 Mary Beth Kucera
 JW Louda
 Jane C. MacElree Family Foundation
 James and Sharon Maida
 Edward A. McDermott
 Andrea Mueller
 Steve and Sarah Murray
 Charles and Lisa Pettengill
 Lucy Scott
 Davison and Frances Thompson
 Melanie and Chip Vetter
 J. Richard and Laura Ward

MUTTON SNAPPER

\$1,000 to \$2,499
 Anonymous
 Mary D. Assini
 The LBJ Family Foundation
 Edward Barlow
 Mary Kate and David Barnes
 Marie-Claire Brittain
 Margot Bunn
 Willard and Jeanette Bunn
 Bart Cerf and Jake Cerf
 Jim and Cynthia Chaston
 Matthew Cohen
 Christopher and Theresa Cook
 Nancie Cooper
 Andrea Cooper
 Michael and Cynthia Crawford
 John and Tanya Crone
 Katie Cutler
 Dale and Lisa Dellacqua
 Carrie and Kinsey Dyckman
 Robert and Shannon Erdmann
 Sally S. Fine
 Luke and Rhonda Fowler
 Robert Andrew Gary
 Jennifer Goverman Olechowski
 Mr. and Mrs. Nicholas A. Halaby
 Leita and Bill Hamill
 Donovan A. Hepburn
 Nell Hermann
 John and Laura Herrick
 The Holland Family
 Lynn Holowesko
 The Hoyt Family
 Dominique Keefe
 Jenny and James C. Kempner II

Chris and Susan Klem
 Lauren Maida
 Margaret Millar
 Jackson Family Donor Advised Fund
 Kit Norris
 Lee and Cher Patterson
 Christian Peterson
 Gary and Carol Pforzheimer
 John Pohle
 Taylor Pothast
 William and Sandra Powel
 Alexandra L. Proelss
 Matthew and April Richmond
 Dee and Ben Rosenberg
 Maria Christina Ryan
 Johann Scheidt
 Margaret Schell
 Cassandra Siegel
 Susan and Marko Sonnenberg
 The Strom Family
 Max Thebaud
 Natasha M. Trifun
 Scott and Pam Ulm
 MacKellar Violich
 G. Corydon Wagner IV
 Aaron and Sherry Wangenheim
 Elynn and Brett Weisel
 John and Ashley Wilson

SEA FANS

Under \$1,000
 Anonymous (3)
 Matthew and Anne Adriance
 Ned Adriance
 Scott Aland
 Matthew Ale
 David and Barbara Alexander
 Charles D. Alexander
 Bradford and Hilary Allinson
 Katie Anderson
 Mike and Helen Andrews
 Kathryn Arffa
 Ronald J. and Mary Beth Arigo
 Kendall Axt
 Wanda K. Bacon
 Sarah Bailey
 Elizabeth and Shawn Baker
 Olivia Baker
 Jacqueline and Dylan Balderson
 Ashleigh Baldwin
 Gail and Tim Baldwin
 Kaitlin Ball
 Hugh and Susan Balloch
 Edward G. Balter
 Harold Bandouveris
 Margaret Barnes
 Baret B. Barry
 Bradstreet Barton
 Jennifer Bateman
 Jaclyn Battjes
 William and Debra L. Battjes
 Roxelyn G. Baumgartner
 Jessica Baylor
 Laura Beacham
 Dana Beatty

Brady Beaubien
Elizabeth Avery Becker
Hilary Becker
Paul A. and Holly Burks Becker
Theresa C. Becker
Daniel D Benetti
Emma L. Benton
Lisa Berdie
Beth E. Bernett
Lisa Bhatt
Tess Bialobrzeski
Margaret H. Biggar
Helen Blair
David Blake
Mary Bland
Joseph A. Blondia
Katherine Boedecker
Edward Borkowski and Nancy McCormick
Helen Bourdeaux
Christina Bourdeaux
Justin D. Box
Ralph Brabham
Dr. Williamson Z. Bradford III and
Mrs. Catherine C. Bradford
Catherine E. Brayton
Abigail Bromberger
Christopher K. Brown and
Amanda M. Brown
Christine Brown
Megan Browning
Richard A. Bruno
Thomas B. Buchanan
Tumpie and Joy Bull
Kristy Bullard and Robert Taylor
Bob and Sarah Bunn
Hillary Bunn
Josiah Bunting
Stephen and Krysia Burnham
Stanley C. Burnside
Perry Buroker
Isabelle L. Buroker
Rosalind B. Burroughs
Devin Caccavaro
Susan Cahn
Cynthia C. Campbell
Isabelle B. Cannell
Theresa Canosa
Katherine Carey
Margaret Carey
Stephen Cargill
Liam Carroll
William Cary
Theresa Case
Erik and Anna Caspersen
Alexander Cates
Bridget Chambers
Jane and John Chapman
Olivia Thornton Charney and Blake Thornton
Scott Chaston
Glendaly Munoz Chukwuma
Jeremy Church
Margaret Cissel
Tracy Clement

Bob and Krissy Clutterbuck
Jacqueline Codair
Scott Cohen
Chaya Coleman
Laura and Jared Collins
Kelli A. Collins
Stephen Howes Connett
Abby Conry
Stacy and James Cooper
Mikala F. Cooper
Noelle Cooper
Michael and Anna de Cordova
Owen de Cordova
Claire de Cordova
Rebecca Cottrell
Chandler Couch
Colton G. Coughlin
Samuel Cowles
Molly and Rob Cramer
Bo Cramer
James Croom
James and Jody Crosland
Maggie Crosland
Laura and Barry Crume
Emily M. Cummings
Josephine F. Cummings
Calhoun Cunningham
Diane and Ed Curland
Gretchen G. Curtis
Alex Cusack
Leslie B. and Christopher Cutler
Carey Dack-Reidy
Kirsten Dargis
Anne S. Davis
Kim Davitt and Walker Smith
Abram Dawson
Asher Dawson
Georgia Dean
Mary DeFilio
Susan and Timothy Delanty
Heather R. Delanty
Katherine B. Dembergh
Nicholas DePaul
Rosamond DePaul
Steven DePaul and Beth Rendeiro
The DeTuro Family
Kathleen Devaney and Mark de Kanter
Katherine DeWitt
William E. Diercks
P G DiLoreto
Sylvia Divine
Betsy Doezema
Stephen E. Doten
Madeline Doten
Ben and Laura Dougherty
Susan Dowd
Cameron Dowd
Robert and Mary Ann Downes
James Dragseth
Michael Drinkard and Jill Eisenstadt
Sean Dunbar
Alicia and Ken Duncan
Sylvia Earle

Melinda Edie
Eleuthera Sailing Academy
David J. Ellison
Nicholas W. Emmons
Oliver Engebretson
Anna S. Engst
Alison A. Ercole
Dr. Gregory and Judith Erdman
Joan Erickson
Julie Ernst and Mark Connelly
Gina Evangelista
Nicole B. Ewing
Alec Faggen
Joan and Joseph Farrell
Chloe Farrell
Anna and Charles Fichtner
Christina Fieber
Andrew Fink
The Flemma Family
Andrea L. Fletcher
Christine Forcillo
Morton H. Meyerson Family
Foundation
Carolyn and Phil Francisco
Michael and Patricia Frank
Hayley Frank
Amanda Frew
Peter and Elizabeth Frew
Peter and Ande Frost
Chelsey Frost
Lauren K. Fuller
Lindsey Gael
Korinna Garfield
Katherine Garratt
Emilie Geissingner
Molly C. George
Henry Gerrity
Jimmy Gerrity
Caitlin Gerrity Chicu
Mark E. Gerry
Suzanne and Konrad Gesner
Marilyn and Dennis Giannos
Anne Gibbons
Robert Giegengack
Kathleen Giese
Caroline Giguere
MaryAnne Gilmartin
Kathryn Gougelet
Andrew T. Gough
Dave Gould
Stephanie J. Goyette
Alison and David Graham
David and Rae Green
Simon Greer and
Sharna Goldsheker
Luther T. Griffith Jr.
Timothy M. Gronet
Natalie Lyn Grune
Garrett Gryska
Jeremy Guest
Ava Guleserian
Tad Guleserian and Kelley Devaney
Amy and Dean Gurganus

Victoria Hackett
Ann M. Hall Holowesko
Susan Hanifin
Lydia (Baugh), David, Thomas &
Abbey Hanna
Ryan Hardy
Laura Haselton
Whitney and Elizabeth Hatch
Cathy D. Helms
Bob and Ross Henderson
Anne M. Henry
Christian Henry
Ken and Leslie Herd
Taylor W. Herrick
Matthew L. Herridge
Rebecca and Edward Hinds Jr.
Candice Springs Hipp
Edward B. Hirshman
Booth Hodde
David Hoffman
Taylor Hoffman
Heather B. Hoffman
William and Karen Holland
Kathryn Holt
Benjamin Hone
Isabella W. Horstmann
Elizabeth R. Horvitz
Daggett and Sara Howard
Nathaniel Howe
Susan and Christopher Howe
Griffin Hunt
Phoebe Hyde Goldsberry
Michael Kosoff II
Cecil K. Jackson Jr.
Philip Jacob
Kristine Jenner
Lindsay R. Johnson
Dr. Michele H. Johnson
Richard Scott Joye
Timm and Katie Judson
Emmett de Kanter
Mary Jo Kaplan and Scott Triedman
Ava Kaplan
Brittany Keefe
Lori Keefe
Alexander Keefe
Michael and Laura Keene
Shannon Kelahan-Pierson
James Pinckney Kellett
Candice Kenan
James and Amanda Kennedy
Cordelia Kenney
Brian Kiley
Charles C. King
Nancy and Thomas King
Samuel and Carol King
Jane Kinney
William H. Kister Jr.
Sarah Kistner
Catherine Klem
Dustin Kloempken
Karen and Ron Knight
Courtney and Charles Knights
Amanda K. Kopischke
Emilie and Sam Kosoff

Katherine Q. Kosoff
Elizabeth Koury
Michael Kratz
Hanna G. Kruckman
Nina M. Kumar
Jay and Susan L'Archevesque
Deb and Stuart Laakso
Dee D. LaMay
Hanna Lauer
Kelly Lee
Brian S. Lee
Juliette Lee
Susan Levin
Joshua Lichtman
Peter Mottur and Debra Lipsett
Molly G. Lloyd
Dan Lohr and Family
Matthew E. Long
Camille Lopez-Silvero
Julie Lord
Jensen R. Lowe
Abigail Lowell
Edward and Kyle Lubitz
Catherine G. Lucas
David S. Lundeen
Michael and Caroll MacDonald
Stephanie Rae Mahaney

Kelsey Mahony
Gloria L. Majors
Richard Mancill
Simon Mann-Gow
Graham C. Manning
Jennie R.M. Marchant
Kaila De Maria
Stephanie Massey
Alden and Laurey Mauck
Andrew and Anne Mauck
Chris and Pam Maxey
The Maxey and Searle Families
William C. McCalpin
Haley J. McCalpin
Mike and Lori McCloskey
Zindzi McCormick
Alice McCurdy
Cristin McDermott
Carter McDowell
Jef and Lisa G. McGill
Sarah McGinley-Smith
Linda D. McGivern
Llewellyn McKee
Maria McKelvey
Lilly McKenna
Laura R. McLaughlin
Henry McNamara

ELLA BRAHMST ST21

Ella Brahmst was awarded the Jon Bates Environmental Stewardship Grant to attend a Summer Term at The Island School this past summer. The grant recognized her environmental action work in Connecticut, including her founding of the organization EarthRise Youth. Three years after Ella founded EarthRise Youth, the organization has grown to over 80 students from 3 schools, all working together to create sustainable action in the region. After her Summer Term at The Island School, she plans to create an aquaponics system for her school and to continue to educate her communities on how the aquatic world is being affected by climate change.

IMPACT STORIES

Christopher Megrue
Peter J. Meijer
Lindsay M. Melzig
Nicolas Mendoza
David M. Miller
David S. Miller
Lilly Miller
Sarah Miller
Valeska Minkowski
Owen Minott Jr.
Michael R. Mirabito
Cameron Powel Mize
David L. Monson
Kelsey Moody
Brookes Moody
Sheena Moore
Sarah H. Morris
Logan Morris McIntosh
Deane and Jean Morris
Victoria Morrow
Richard and Alice Morse
Cameron Mullen
Emmanuelle M. Murphy
Stuart S. Naeny
Network for Good
Cristina Niccolini
Curt Nichols
Kathleen and Scott Nichols
Margaret Nichols
Lois and Larry Nipon
Katherine Nix
Olivia Nolan
Maxwell Nonnenmacher
Zoe Norcross
Wesley Norton
Elizabeth B. Novak
Madeleine Nystrom
Donna and John O'Leary
Garrett T. O'Connor
Emma K. Barnes O'Neill
Nicholas C. Ognibene
Kira Papineau
Douglas Parizeau
Kristin Paterakis
Bob and Susan Peck
Cortney Pelley
Christopher Pibl
Nicholas Pibl
Stacy and Mark Pibl
Molly Pickall
Floy Polen
Carol and Charlie Poor
Gregory M. Porray
Jennifer Porter and John Dietter
William Post
Whitney P. Powell
June Catherine Powell
Meeta Prakash
John Timothy Prior
Hope and Dave Prockop
Maria Prorok
Kara M. Quirke
Nancy R. Pearce
Martha and Gregg Raber

David M. Raguse
Olivia Rask
Peter Rauch
Flavia Ravanelli
Anne Witte Raymond
Margaret Regan
Cary Rhodes
Tom and Wrenzie C. Rice
Bill and Laura Rippy
Timothy Robb
Hilary Robbins
William C. Roberts
Letty Roberts
Sara Rodell
Linda Rogers Pietras
Katelyn Romanov
Stephen Rondestvedt
Stephen Rosen
Elizabeth R. Rosenberg
Lisa Rosenlund
Jennifer Ross
Allegra H. Rumbough
Helen Lee Sale
Cathy and Bob Salmon
Elisa Sarantschin
Luke Sasek
Peter Scholle
Hilary Schuville
Judy Schwarzmann
Richard Craig Seeley
Monica Sekulich
Rachel Shapiro
Lynn and Reginald Shiverick
Anne Sholley
Derek M. Shooster
Julia Sieczkowski
Michael Siladi
Diane and Dean Sizemore
Liz Slingsby
Meredith Sloan
Abigail Smith
Duane Smith
Julia E. Smith
Leslie Smith
Patrick Smith
Ben and Sarah Snyder
Heidi Sokol
Susan B. Sorenson
Robert Spalding
Andrew Sperling
Thatcher Spring
Saint Julien Springs
Judy and Julien Springs
Amy and Albert Springs
Nancy C. Springs
Dinny Starr and Alan D. Gordon
Isabella Stelle
Linda and Bruce Stern
Kira M. Stillwell
Matt and Jessica Storey
Taylor H. Strachan
William C. Strathmann
Joseph Sukup
Ted and Leslie Sulger

Kristen Sullivan
Whitney R. Swanson
Patrick and Julie Swearingen
Zephyr T. Sylvester
Kristen Taft
Ashley Taylor
Maya Tepler
Andrew Thaler
Maggie Thomas
Charlotte Thompson
Scott Thompson
Julie J. Thomsen
Elizabeth Trippe Thorson
Samantha L. Tiede
Randy Titsworth and Kathleen M. Leddy
Cheryl Todd
Catherine Tompkins
Ryan G. Tornow
William H. Towbin
Neil and Donna Trask
Luke Tubergen
Marcos Martinez Tuero
Kathleen and Richard Tullie
Winslow and Libby Tuttle
Elizabeth and Dana Twombly
Devon Tyrie
Robert Van Alen
Avery Vanacore
Nicole E. Vanacore
Jacob Varsano
Matt Vetter
Armelle de Vienne
The Vitaz Family
Elizabeth Votruba
Polly and Sandy Wakeman
Daniel S. Waldman
Jann Walker
James and Betsy Walton
Isabel Walton
Emily Wangenheim
Allison Waters
The Watkins Family
Thomas Weaver
John and Bridget Weaver
Alexis Welch
Beverly Welch
Nathaniel H. Wellin
HeeJung K. Wescoat
Jess Wetsel
Avis D. Wheatley
Ashton B. Whitcomb
Spencer Wild
Rebecca Williams
Helena Witte
George C. Wood
Evan B. Wood
Richard R. Woodhull
John C. Woolsey
Natalie and Rod Wright
Emily Yeager
William T. Yinger
Mollie Young
Heather and Jeffery Zachau
Lucy Zachau

DID YOU KNOW THAT THE ISLAND SCHOOL ACCEPTS *PLANNED* GIFTS?

Through our planned [giving website](#), you can explore various types of planned gifts to aid in achieving your estate planning objectives while also making a significant impact at The Island School.

Your legacy gift is an investment in our mission to provide charitable funding support for education, research, community leadership, and sustainable development and help secure our future for generations to come.

Please contact Director of Development Operations Lindsay Johnson, lindsayjohnson@islandschool.org, for more information.

Visit us online at:

plannedgiving.capeeleutherafoundation.org

PARENT SUPPORT

FALL 1999

Madie Ivy Head
Edward and Kyle Lubitz
Carter McDowell

SPRING 2000

Tom and Wrenzie C. Rice
Dee and Ben Rosenberg
Laurie Swett

FALL 2000

James and Jody Crosland

SPRING 2001

Fred and Winky King
Clarke and Betsy Moody

FALL 2001

Willard and Jeanette Bunn
Madie Ivy Head

SPRING 2002

David and Barbara Alexander
Mr. and Mrs. S. Gunnar Klarr
Deb and Stuart Laakso
The McDermott Family
Judy and Julien Springs

FALL 2002

David Hoffman

SPRING 2003

Mike and Helen Andrews
Tom and Jeanie Carter
Clarke and Betsy Moody
Tom and Wrenzie C. Rice
Dr. and Mrs. David Verdier

FALL 2003

James and Jody Crosland
Peter and Elizabeth Frew
Daggett and Sara Howard
Chris and Susan Klem
Ernie and Kim Parizeau

SPRING 2004

Paul A. and Holly Burks Becker
David and Rae Green
Mr. and Mrs. S. Gunnar Klarr
The McDermott Family
Judy and Julien Springs
Linda and Bruce Stern

FALL 2004

The Cerf Family
Alden and Laurey Mauck
Lois and Larry Nipon
Donna and John O'Leary

SPRING 2005

Tom and Wrenzie C. Rice
Judy and Julien Springs
Dr. and Mrs. David Verdier

FALL 2005

James and Kristen Atwood
William and Debra L. Battjes
Dana Beatty
The Cerf Family
Jim and Cynthia Chaston
Steven Della Rocca Memorial
Fund/Courtenay A. Hardy
Whitney and Elizabeth Hatch

SPRING 2006

Anonymous
Marie-Claire and James Brittain
David Hoffman
Jackson Family Donor Advised Fund
Clarke and Betsy Moody
Ernie and Kim Parizeau
Bill and Laura Rippy
Jerry and Marcia Tubergen

FALL 2006

Chris and Carmel Delaney
Daniel and Pamela DeVos
Lizanne Galbreath
John and Bridget Weaver

SPRING 2007

Paul A. and Holly Burks Becker
Bob and Sarah Bunn
Mary Jo Kaplan and Scott Triedman
Linda and Bruce Stern

FALL 2007

Anonymous
Nancie Cooper
Steven DePaul and Beth Rendeiro
Alden and Laurey Mauck

SPRING 2008

Matthew and Anne Adriance
Dana Beatty
Molly and Rob Cramer
Susan and Timothy Delanty
Dick and Betsy DeVos

FALL 2008

Stephen and Krysia Burnham
Jim and Cynthia Chaston
Chris and Carmel Delaney
William and Laurie Diercks
Carolyn and Phil Francisco

SPRING 2009

Marie-Claire and James Brittain
HBE Foundation
Peter and Ande Frost
William and Sandra Powel
Martha and Gregg Raber
Dave and Terry Taft
Dr. and Mrs. David Verdier
Melanie and Chip Vetter

FALL 2009

Richard and Alice Morse
The Picotte Family

SPRING 2010

Elizabeth and Shawn Baker
Paul A. and Holly Burks Becker
Christina and Thomas Bourdeaux
Mary Jo Kaplan and Scott Triedman
Ernie and Kim Parizeau

SUMMER 2010

Steven DePaul and Beth Rendeiro

FALL 2010

Stephen and Krysia Burnham
The Easton Family
Anna and Charles Fichtner
Marilyn and Dennis Giannos
Stacy and Mark Pibl
Richard Craig Seeley
Lynn and Reginald Shiverick

SPRING 2011

Beth E. Bennett
Diane and Ed Curland
Michael and Patricia Frank
Jenny and James C. Kempner II
Mr. and Mrs. S. Gunnar Klarr
Amy and Albert Springs
Elizabeth and Dana Twombly
Mark and Tricia Vanacore
Melanie and Chip Vetter
Floyd and Kim Wilson

SUMMER 2011

Dr. Gregory and Judith Erdman

FALL 2011

Michael Drinkard and Jill Eisenstadt
Luke and Rhonda Fowler
Steve and Sarah Murray
John and Marcia Zweig

SPRING 2012

Hugh and Susan Balloch
Katherine Boedecker
Dale and Lisa Dellacqua
Bob and Ross Henderson
David S. Lundeen
James and Sharon Maida
Randy Titsworth and Kathleen M. Leddy

SUMMER 2012

Mr. and Mrs. S. Gunnar Klarr

FALL 2012

James and Kristen Atwood
Mr. and Mrs. David Ball
David J. Ellison
Jeff and Barbara Erdmann
Dave Gould
Brian and Julie Simmons
Patrick and Julie Swearingen

SPRING 2013

Elizabeth and Shawn Baker
Michael and Cynthia Crawford
Ms. Suzanne C. DeVos
Peter and Ande Frost
Jim and Gigi Goldman
Andrew and Anne Mauck
Mr. and Mrs. William A. Muggia
Gary and Carol Pforzheimer
Amy and Albert Springs
Dave and Terry Taft
Mark and Tricia Vanacore

SUMMER 2013

James and Amanda Kennedy

FALL 2013

Michael and Laura Keene
Jonathan G. Merison
Danny and Audrey Meyer
Heidi Sokol
Dinny Starr and Alan D. Gordon
Randy Titsworth and Kathleen M. Leddy
Heather and Jeffery Zachau

SPRING 2014

The Easton Family
Mike and Lori McCloskey
Ernie and Kim Parizeau
The Boston Foundation
Tricia and Mark Vanacore
James and Betsy Walton

SUMMER 2014

Molly and Rob Cramer
Stephen E. Doten
Robert and Mary Ann Downes
Susan and Christopher Howe
Stacy and Mark Pibl
Ted and Leslie Sulger

FALL 2014

Christopher K. Brown and
Amanda M. Brown
MaryAnne Gilmartin
Timm and Katie Judson
Andrea Mueller
Tim and Amanda Nugent
Alexander Roepers
Susan and Marko Sonnenberg

SPRING 2015

Marie-Claire and James Brittain
Susan Cahn
Dale and Lisa Dellacqua
Ms. Suzanne C. DeVos
Bob and Ross Henderson
Mike Hill and Susan Bear
David Hoffman
Mary Jo Kaplan and Scott Triedman
Sarah Ketterer Family Foundation
Jay and Susan L'Archevesque
Andrew and Anne Mauck
William and Suzanne Nystrom
David and Terry Taft
Melanie and Chip Vetter
Heather and Jeffery Zachau

SUMMER 2015

Carrie and Kinsey Dyckman
Scott and Stephanie Ginsberg
John and Lizzie Robertshaw
Cathy and Bob Salmon
Margaret Schell

FALL 2015

Anonymous
Mr. and Mrs. David Ball
Edward Borkowski and
Nancy McCormick
Perry and Darby Buroker
Lizanne Galbreath
Northrup and Victoria Knox
Jay and Susan L'Archevesque
William and Suzanne Nystrom
Hope and Dave Prockop
Scott and Pam Ulm
The Vitaz Family
Polly and Sandy Wakeman

SPRING 2016

Gregory and Elizabeth Allen
Bradford and Hilary Allinson
Lisa Bhatt
Stephen and Krysia Burnham
Julie Ernst and Mark Connelly
Jim and Gigi Goldman
John and Laura Herrick
David S. Lundeen
Mr. and Mrs. William A. Muggia
Kathleen and Scott Nichols
Amy and Albert Springs
Matt and Jessica Storey
Randy Titsworth and Kathleen M. Leddy

SUMMER 2016

Alicia and Ken Duncan
Bob and Susan Peck

FALL 2016

John and Stephanie Connaughton
Dale and Lisa Dellacqua
The deTuro Family
Peter Mottur and Debra Lipsett
David McCormick
Dr. Amy Richardson
David L. Monson
Matthew and April Richmond
Stephen Rondestvedt

SPRING 2017

Anonymous
Michael and Anna de Cordova
Anne S. Davis
Kathleen Devaney and Mark de Kanter
John and Deanna Green and Family
John and Arlene Howard
Michael and Laura Keene
Emilie and Sam Kosoff
Jef and Lisa G. McGill
Natalie and Rod Wright

SUMMER 2017

Anonymous
Erik and Anna Caspersen
Stacy and James Cooper
Leslie B. and Christopher Cutler
Suzanne and Konrad Gesner
David Singer and Diana Kapp

FALL 2017

Christopher K. Brown and
Amanda M. Brown
The Carroll Family
Victoria Hackett and Whitney Bower
Lori and Craig Keefe
David S. Lundeen
Amy and Andreas Nonnenmacher
Heather and Jeffery Zachau

SPRING 2018

Gregory and Elizabeth Allen
Ronald J. and Mary Beth Arigo
Jacqueline and Dylan Balderson
Kara and Bill Bohnsack
Dr. Williamson Z. Bradford III and
Mrs. Catherine C. Bradford
Mark and Lisa Cirilli
Laura and Jared Collins
Carrie and Kinsey Dyckman
The Easton Family
Alison and David Graham
Dr. Adam Koppel and Dr. Brenda Haynes
Mike Hill and Susan Bear
Mr. and Mrs. William A. Muggia
John Reilly and Alison Dickey
Amy and Albert Springs
Kira M. Stillwell
Davison and Frances Thompson
Dr. and Mrs. David Verdier
Ellyn and Brett Weisel
Jess and Andrea Wetsel

SUMMER 2018

John Fisher and Jennifer Caldwell
Graham and Shelley Goldsmith
Susan Hanifin and Kevin Cotter
The Hoyt Family
Linda D. McGivern and Benjamin Thayer
Maria Prorok and Michael McCormick
The Strom Family
Ted and Leslie Sulger

FALL 2018

Helen Bowen Blair and Jeff Day
Christoper and Theresa Cook
Michael Drinkard and Jill Eisenstadt
Dave Gould
David and Karyn Kaplan
Nancy and Thomas King
David McCormick
Ms. Marti Meyerson and Mr. Jamie Hooper
Andrea Mueller

Dr. Amy Richardson
Ajay and Rachel Sadhwani
Chris and Laura Towle
Mark and Tricia Vanacore
Sarah S. White and Joseph Hensley

SPRING 2019

Anonymous
Joanna and David Beitel
Eliza Brown and Hal Candee
Tracy and Gordon Clement
Tad Guleserian and Kelley Devaney
Kennet and Alice Kendall
Sarah and Daniel McGinley-Smith
Christian Peterson
Jennifer Eplett Reilly and Sean E. Reilly
John and Ashley Wilson
Natalie and Rod Wright
Duowei Xu

SUMMER 2019

The Borghese Family
Perry and Darby Buroker
Kelli and Trenton Collins
Suzanne and Konrad Gesner
Scott and Stephanie Ginsberg
The Hoyt Family
Osman Nalbantoglu
Charles and Lisa Pettengill
Flavia Ravanelli and Agostino Campi
Aaron and Sherry Wangenheim
J. Richard and Laura Ward

FALL 2019

Garrett and Alexander Gryska
Mr. and Mrs. Nicholas A. Halaby
The Hollander Family
Emilie and Sam Kosoff
Mary Beth and William Kucera
Soren and Bettina Reynertson
Laurence and Brice Russian
The Salem Family
Ashley and Richard Taylor
J. Richard and Laura Ward
Peter Mottur and Debra Lipsett

SPRING 2020

Anonymous
Anna and Michael de Cordova
Ben Freeman
Ralph Good and Catherine Cloudman
John and Deanna Green
David and Karyn Kaplan
Tim and Amanda Nugent
William and Suzanne Nystrom

SPRING 2021

Anonymous
Katie Anderson
Bradstreet and Kimberly Barton
Kim Davitt and Walker Smith

Robert and Shannon Erdmann
Nicole B. and Sandy Ewing
The Flemma Family
Robert and Laura Gary
Ralph Good and Catherine Cloudman
Andre and Hilary Haroche
Booth and Naomi Hodde
The Holland Family
John and Arlene Howard
Nathaniel and Mimi Howe
Kennet and Alice Kendall
Amanda and Troy Kopischke
William and Suzanne Nystrom
Jennifer Porter and John Dietter
Hilary Robbins
Kathleen and Richard Tullie

SUMMER 2021

John Fisher and Jennifer Caldwell
Stacy and James Cooper
MaryAnne Gilmartin
Anna and Erik Caspersen
Susan and Timothy Dowd
Suzanne and Konrad Gesner
Aaron and Sherry Wangenheim
Mark and Jill Wehrly

FALL 2021

Katie and Aaron Cutler
Lori and Craig Keefe
David McCormick
Sarah and Daniel McGinley-Smith
Dr. Amy Richardson

SPRING 2022

The Brown Foundation, Inc. of Houston
Laura and Jared Collins
Carey Dack-Reidy and Paul Reidy
William and Lisa Mathis
Christian Peterson

STUDENT SUPPORT

DCMS 2008

Alexander Cates

PIONEER CLASS

Natasha M. Trifun

SPRING 1999

William Cary
Jeremy Guest
Kristine Jenner
Joshua Lichtman

FALL 1999

Scott Cohen
Francesca Forrestal
Sheena Moore
Elizabeth B. Novak
Molly Pickall
Thatcher Spring
G. Corydon Wagner IV

SPRING 2000

Mary D. Assini
Glendaly Munoz Chukwuma
Emily M. Cummings
Chloe Farrell
Abigail Lowell
Elizabeth R. Rosenberg

FALL 2000

Catherine E. Brayton
Thomas B. Buchanan
Gretchen G. Curtis
Kristen Sullivan
Andrew Thaler
Richard R. Woodhull

SPRING 2001

Ashleigh Baldwin
Katherine DeWitt
Nina M. Kumar
Helen Lee Sale

FALL 2001

Margot Bunn
Llewellyn McKee
Alexandra L. Proelss

SPRING 2002

Charles D. Alexander
Mr. and Mrs. Justin Bebee
Bob and Krissy Clutterbuck
Matthew Cohen

Luther T. Griffith Jr.
Cristin McDermott
Lilly McKenna
Victoria Morrow
Johann Scheidt
Saint Julien Springs

FALL 2002

Jessica Baylor
Kristy Bullard
Alison Ercole
Lindsey Gael
Zindziswa McCormick
Sara Rodell

SPRING 2003

Brookes Moody
Logan Morris McIntosh
Sarah H. Morris
Kira Papineau

FALL 2003

Maggie Crosland
Amanda Frew
Caitlin Gerrity Chicu
Anne Gibbons
Catherine Klem
Lindsay M. Melzig
Katherine Nix

LIZZIE HORVITZ S04

Lizzie Horvitz has taken her experiences from The Island School Semester to develop her own company, Finch. Finch aims to decode products' social and environmental impacts to incentivize consumers to make better purchasing decisions and equip brands with the information they need to become as sustainable as possible.

IMPACT STORIES

SPRING 2004

Sarah Bailey
Brady Beaubien
Hilary Becker
Hillary Bunn
Isabelle B. Cannell
Hayley Frank
Kathleen Giese
Andrew T. Gough
Candice Springs Hipp
Benjamin Hone
Elizabeth R. Horvitz
Bekah Klarr Nevins
Courtney and Charles Knights
Elizabeth Koury
Jensen R. Lowe
Kelsey Mahony
Kaila De Maria
Maria McKelvey
Valeska Minkowski
Timothy Robb
Hilary Schuville
Julia E. Smith

FALL 2004

Kathryn Arffa
Katherine Carey
Noelle Cooper
Chandler Couch
Kirsten Dargis
P G DiLoreto
Nicholas W. Emmons
Katherine Garratt
Jennifer Groverman Olechowski
Matthew E. Long
Dustin Kloempken
Stephanie Rae Mahaney
Laura R. McLaughlin
Stuart S. Naeny
Kristin Paterakis
Julia Sieczkowski
Taylor H. Strachan
Maggie Thomas
Allison Waters

SPRING 2005

Scott Aland
Megan Browning
Jeremy Church
Abby Conry
Anna S. Engst
Joan Erickson
Alec Faggen
Caroline Giguere
Brittany Keefe
Jane Kinney
Alice McCurdy
Peter J. Meijer
Sarah Miller

FALL 2005

Anonymous
Jaclyn Battjes
David Blake
Jacqueline Codair
Colton Coughlin
Katherine B. Dembergh
Andrew Fink
Henry Gerrity
Stephanie J. Goyette
Michael Kratz
Hanna G. Kruckman
David S. Miller
Kara M. Quirke
Margaret Regan
Katelyn Romanov
Anne Sholley
Elizabeth Votruba
Daniel S. Waldman
Nathaniel H. Wellin

SPRING 2006

Stephen Cargill
Margaret Cissel
Kathryn Holt
William C. McCalpin
Kelsey Moody
Wesley Norton
Douglas Parizeau
Derek M. Shooster
Cassandra Siegel
Meredith Sloan
Maya Tepler
Luke Tubergen
Armelle de Vienne

FALL 2006

Matthew Ale
Abram Dawson
Molly G. Lloyd
Henry McNamara
Christopher Megrue
Nicholas C. Ognibene
William Post
Andrew and Sydney Reames
MacKellar Violich
Thomas Weaver

KATHRYN HENSLER ST14

Kathryn 'KT' Hensler is currently a Fulbright Scholar in Calpe, Spain, researching fan mussels. "I genuinely would not be where I am today without my Summer Term at The Island School and the doors it opened for me. At such a young age I had the incredible opportunity to gain both lab and field experience in the marine biology world. I believe that the most successful researchers, teachers, and environmentalists, in general, must be passionate people. The Island School has found a way to bring together these like-minded people to guide me and my classmates towards successes in our futures."

IMPACT STORIES

SPRING 2007

Dominique Keefe
Zoe Norcross
Peter Scholle
Ashton B. Whitcomb

FALL 2007

Stanley C. Burnside
Mikala F. Cooper
Nicholas DePaul
Molly C. George
Jennie R.M. Marchant
Lilly Miller
Curt Nichols
Meeta Prakash
Robert Spalding
William C. Strathmann
Julie J. Thomsen
William H. Towbin

SPRING 2008

Ned Adriance
Kendall Axt
Margaret H. Biggar
Margaret Carey
Chaya Coleman
Bo Cramer
Alex Cusack
Georgia Dean
Heather R. Delanty
Ryan and Michelle DeVos
Betsy Doezema
Oliver Engebretson
Emilie Geissinger
Jimmy Gerrity
Kathryn Gougelet
Laura Haselton
Phoebe Hyde Goldsberry
Catherine G. Lucas
Owen Minott Jr.
Olivia Nolan
Kit Norris
John Timothy Prior
Jennifer Ross
Elisa Sarantschin
Michael Siladi
Zephyr T. Sylvester
Spencer Wild
Rebecca Williams
Helena Witte

FALL 2008

Scott Chaston
Alexander Keefe
Cordelia Kenney
Brian Kiley
Brian S. Lee
Simon Mann-Gow
Cameron Mullen

SPRING 2009

Chelsey Frost
Heather B. Hoffman
Sarah Kistner
Emma K. Barnes O'Neill
Whitney P. Powell
Isabella Stelle
Joseph Sukup
Kristen Taft
Charlotte Thompson
Matt Vetter
Mollie Young

FALL 2009

William H. Kister Jr.
Margaret Nichols
Mimi Picotte
Lucy Scott

SPRING 2010

Elizabeth Avery Becker
Helen Bourdeaux
Luke Sasek

SUMMER 2010

Rosamond DePaul

FALL 2010

Christopher Pibl
Allegra H. Rumbough

SPRING 2011

Haley J. McCalpin
Caroline Vanacore
Evan B. Wood

FALL 2011

Devin Caccavaro
Griffin Hunt

SPRING 2012

Natalie Lyn Grune
Lauren Maida
Annie Obrecht

FALL 2012

Kaitlin Ball
Mary Bland
Korinna Garfield
Jacob Varsano
Alexis Welch

SPRING 2013

Nicole Vanacore
Ben VanderWeide

SUMMER 2013

Timothy M. Gronet
Juliette Lee
Julie Lord
Abigail Smith

FALL 2013

Asher Dawson

SPRING 2014

Tess Bialobrzeski
Avery Vanacore
Isabel Walton

SUMMER 2014

Madeline Doten
Nicolas Mendoza
Nicholas Pibl

FALL 2014

Melinda Edie
Camille Lopez-Silvero

SPRING 2015

Madeleine Nystrom
Olivia Rask
Whitney R. Swanson
Lucy Zachau

SUMMER 2015

Olivia Easton
Andrew Ginsberg
Isabella W. Horstmann
Graham C. Manning
Taylor Pothast
Emily Yeager

FALL 2015

Justin D. Box
Isabelle L. Buroker
Max Thebaud

SPRING 2016

Josephine F. Cummings
Taylor W. Herrick
Harold Bandouveris

FALL 2016

Samuel Cowles
Samantha L. Tiede

SPRING 2017

Margaret Barnes
Claire de Cordova
Donovan A. Hepburn
Emmett de Kanter
Katherine Q. Kosoff

SUMMER 2017

Ryan Hardy

FALL 2017

Henry Neuman
Maxwell Nonnenmacher

SUMMER 2018

Sean Dunbar

FALL 2018

Morton H. Meyerson Family Foundation

SPRING 2019

Devon Tyrie

SUMMER 2019

Chloe Ginsberg
Elizabeth Trippe Thorson
Emily Wangenheim

FALL 2019

Abigail Bromberger
Michael Kosoff II
Olivia Nachman

SPRING 2020

Owen de Cordova
Ava Kaplan
Ryan G. Tornow

BOARD OF DIRECTORS

CAPE ELEUTHERA FOUNDATION BOARD OF DIRECTORS

Mary Kate Barnes, Co-Chair
Tricia Vanacore, Co-Chair
John Zweig, Vice Chair
Will Nystrom, Secretary and Treasurer
Dominique Keefe S07
Jessica Baylor F02*
Bill Bonsack
William C. Carey
Matt Cohen S02
Ande Frost
Brian S. Lee F08*
Kit Norris F08
Amy Richardson
David Taft
Julie Vasquez Ukpong*
Melanie Hirschorn Vetter

CAPE ELEUTHERA ISLAND SCHOOL BOARD OF DIRECTORS

Alessandra Holowesko, Chair
Chris Maxey, President
Stephen Murray, Vice President
Dr. Francesca Forrestal F99, Secretary
Trevor Bacon
Dr. Teemar Carey S02*
Ed Fields*
David Green
Stephen Holowesko
Dr. Jerome Lightbourne
David Miller
Dr. Charles Murphy
Johann Scheidt S02*
Ben Snyder
David Verdier

*denotes new Board Member in 2021

*denotes new Board Member in 2021

“*There’s no place more special on earth than true Island School. They told us they hoped it wouldn’t be the highlight of our lives...but it was.*”

EDWIN ADRIANCE S08

Cape Eleuthera
Foundation

INFO@CAPEELEUTHERAFUNDATION.ORG | 609.620.6700