

Cape Eleuthera
Foundation

ANNUAL REPORT

2022

TABLE OF CONTENTS

02	Greetings from CEO/Head of School
03	Island School 2021-2022 Highlights
05	Expanding Our Blue Horizon
09	Alumni Spotlight: Heather Brockbank
11	Effecting Change: Climate Change
13	20 Years of Deep Creek Middle School
15	Alumni Spotlight: Shicardo Knowles
17	From Student to Executive Director: Honoring Mary Assini Imbesi S00
21	Alumni Opportunities
22	FY2022 Financials
23	Donor Recognition
31	Board of Directors

DEAR

CAPE ELEUTHERA FOUNDATION FRIENDS & FAMILY,

Thank you for your generosity that continues to inspire and support our community. Experiences found within this report are all possible with your investment in our village at The Island School.

As we look out beyond our horizon, we are excited for what the future holds and how your support has led us to a point where we can dream of what could be possible. As we prepare to support The Island School's strategic plan, Our Blue Horizon, we continue to be championed by your unwavering enthusiasm.

We celebrate you for stretching to make all this possible and being part of our community.

Taylor Hoffman S06
Executive Director

GREETINGS

FROM CEO/HEAD OF SCHOOL

Dear Friends,

Once again, I am thrilled to share with you highlights from the 2021-2022 fiscal year at The Island School. We celebrated some milestones this year including the adoption of our Strategic Plan, 20 years of our Deep Creek Middle School, and the largest group of Semester and Summer Term students in our history. It has been a joy to see our campus fully alive again following the pandemic, and to welcome students, interact face-to-face, and embrace the beautiful environment in which we live and work.

We could not do this without the unwavering support of you - our friends, families, partners, and donors. We are deeply grateful for your commitment to empowering and teaching young leaders who will go on to effect positive change in their worlds. Thank you.

Ben Dougherty
CEO/Head of School

2021-2022 HIGHLIGHTS

HOSTED
160 STUDENTS
IN SEMESTER & SUMMER TERM
representing
17 DIFFERENT STATES
&
3 COUNTRIES IN EACH COHORT

Renamed the ELC to **ELEMENTARY LEARNING CENTER** to reflect the growing student body
• AND •
Enrolled **LARGEST CLASS** to date with **22 STUDENTS AGES 3-11**

Established **COMMUNITY, EQUITY, BELONGING COMMITTEES** at the **BOARD AND ORGANIZATIONAL LEVEL**

Grew
1,700 CORAL FRAGMENTS
at Tunnel Rock

10 DCMS STUDENTS
earned scholarships to international camps (7) and high schools (3)

Conducted **GROUND-BREAKING RESEARCH** on **STONE CRAB FISHERIES** that can **INCREASE POST-RELEASE SURVIVORSHIP BY UP TO 30%**

RECEIVED GIFTS FROM
105
FIRST-TIME DONORS

GRADUATED

STUDENTS FROM YMLP

RAISED
\$338,879.55
ON EARTH DAY, OUR GIVING DAY

2021-2022 HIGHLIGHTS

HOSTED OVER
500 STUDENTS IN VISITING PROGRAMS

from middle schools and universities around the world
(9 states and 2 countries)

Re-launched **DEEP CREEK PRIMARY AFTER SCHOOL PROGRAM** five days a week

Welcomed
17 EDUCATORS
from
4 COUNTRIES
to our annual Educators Conference

WELCOME TAYLOR

Last spring, we welcomed Taylor Hoffman S06 as the new Executive Director of the Cape Eleuthera Foundation. After attending The Island School Semester in the Spring of 2006 and graduating from University of Wisconsin, Madison, Taylor returned to Eleuthera to work as a research fellow. Once back in the Island School community, Taylor found a more permanent role leading admissions for the Semester and Summer Term and transitioned to work with the Foundation team, at the time based in Boston. She has been on the Foundation team ever since. During this time, Taylor worked in admissions, communications, and fundraising, most recently serving as the Assistant Director to her predecessor Mary Assini. Taylor is thrilled to be in this new role and lead the Foundation in support of The Island School and the programs she knows so well.

EXPANDING *OUR BLUE HORIZON*

In the fall of 2021 the Board of Directors for The Island School voted to adopt *Our BLUE Horizon*, The Island School Strategic Plan, which is guiding our current priorities for the next several years. The priorities – Belonging, Longevity, Unity, and Excellence – place emphasis on supporting the faculty, staff, and students who make The Island School the special place that it is, establishing fiscal strength of the organization, building cohesion and unity among our complex programs, and ensuring excellence in all that we do.

Within the framework of *Our BLUE Horizon*, progress toward these goals takes many forms.

In the spring of 2022, we worked with an architectural firm to dream big and develop a Site Master Plan, guided by the priorities of the Strategic Plan, which envisions how our campus will grow and change over the next 5-15 years to ensure the longevity of the school's mission. Of utmost priority, we asked ourselves how can our campus support building a stronger community and a genuine sense of belonging among all students, staff, faculty, and visitors?

Working closely with a team of consultants to consider community, equity, and belonging at The Island School over the past several years, we have listened, gained insight, and provided foundational tools and resources to our community in order to be more intentional and thoughtful about belonging among our staff, students, and guests.

In addition, undertaking important review of our current HR policies, hiring and onboarding, and staff benefits ensures that we have consistency of staff and longevity as an organization.

Our big dream sees all of The Island School programs in one central location, where Semester students from abroad work alongside middle school students from South Eleuthera, delving into research and sharing ideas and experiences. Our seaside hub is a core tenant of our experiential learning and conservation research. From here, our programs have access to the sea, coastline, and an exceptional pool of resources from people to facilities. As we look to the future, we see a vision in which this campus hub grows and expands to meet the needs of our changing community, where we can all come together around one circle each and every day.

“I gained a better understanding of myself and the impact I can have, and choose to have, on our society and planet.”

CHARLIE CAREY F06

I gained a deep appreciation and love for the island of Eleuthera and realized how much we need to build and rely on friendships and community."

CAROLINE GIGUERE F05

ALUMNI SPOTLIGHT

HEATHER BROCKBANK: LEADING WITH PASSION

Heather Brockbank may be one of our most recent alumni, but that's not stopping her from creating positive change in The Bahamas and beyond. Heather joined us in Fall 2021 as one of our Bahamas Environmental Steward Scholars (BESS), in partnership with the Bahamas Reef Environmental Education Foundation (BREEF). Participants of the BESS program complete a full Semester at The Island School and a four-month paid internship at an environmental conservation-related program.

From a young age, Heather knew she wanted to make a difference in the world, she just didn't know where to start. That changed when she decided to join the Eco-Club at her school. From there, her love for the ocean and environment grew and when she learned of The Island School in the 9th grade, she knew she had to attend. When she finally reached 12th grade, she applied to the BESS program and was accepted.

Heather's Island School Semester was not unlike many other students. She was part of the marine mammals research group, she completed the 4-mile open ocean swim, and she had to swat off ghost crabs nibbling at her toes during solo. All in all, Heather reflects, "The Island School really changed my perspective on who I am as a person. I find that every year my confidence grows with more experience."

“I’m really passionate about educating Bahamian kids because I had to go through so many corners just to know about environmental education and I feel that it shouldn’t be that hard for kids.”

Following her Island School Semester, Heather had the unique opportunity to intern at two locations during her four-month internship period: first with Coral Vita, a coral restoration program located in Freeport, Grand Bahama, followed by a period working in the BREEF office in Nassau. At Coral Vita, Heather helped grow coral on the only land-based coral farm in the world, while also working alongside fellow BREEF alumnae, Alannah Vellacot F08. She then went on to intern with BREEF, working with schools and students across The Bahamas to educate them about climate change.

Over the course of her BESS year, Heather developed a passion for helping lead fellow Bahamian youth in climate activism. She began contributing to OH-Wake Magazine as an Editor and at the completion of her BREEF internship, was hired on to the team full-time as the Outreach and Office Assistant. "Working at BREEF was an experience like no other," shares Heather. "Having a direct change and even impacting kids - I'm really passionate about educating Bahamian kids because I had to go through so many corners just to know about environmental education and I feel that it shouldn't be that hard for kids." Her work with BREEF allowed her to continue her passion of connecting with and educating Bahamian youth about environmental matters affecting The Bahamas. Come spring, Heather plans on beginning her tertiary education at The Bahamas Agriculture and Marine Science Institute.

While she's not exactly sure what the future holds once she's completed school, after her BESS year, Heather knows she has the tenacity to take on whatever lies ahead. She is already a leader effecting change in The Bahamas and we're confident that she'll continue to do great things as time goes on.

The Island School really changed my perspective on who I am as a person. I find that every year my confidence grows with more experience.”

HEATHER BROCKBANK

EFFECTING CHANGE: CLIMATE CHANGE

BY MARJAHN FINLAYSON

This summer, for the second year in a row, a team of research staff loaded a large, autonomous, torpedo-shaped drone onto our dive boat, Reef Rat, and drove south past Lighthouse Point at the tip of Eleuthera, out into the Atlantic Ocean. Once there, the sea glider was dropped into the ocean to collect important data over the course of several months.

The glider's first deployment was in the summer/fall of 2021. In November, research scientists from the Cape Eleuthera Institute (CEI) at The Island School recovered an underwater sea glider from the Atlantic Ocean. The sea glider (fondly named by the research staff as Goombay the Glider) is a drone that measures upper ocean characteristics, such as temperature and

salinity levels. This data is to improve forecasting for tropical storms and hurricanes in the North Atlantic Ocean. Sea surface temperature and upper ocean heat content are fuel for hurricane intensity and development. Low levels of sea surface salinity also strengthen hurricanes. The glider dives down to 1000 meters to monitor the movement of different ocean masses that have unique temperatures and salinity levels as time goes by. The ultimate goal is to take measurements of the changes in the ocean masses and characteristics as tropical storms and hurricanes travel over the glider.

CEI deployed the glider off the east coast of Eleuthera during the most active period of hurricane season.

For months, the glider took observational data traveling along the Atlantic Ocean while diving with instructions sent over satellite from the team in Miami. As the 2021 hurricane season came to a close, the team returned to the deployment site to recover the sea glider. The drone was inspected for any damage and repaired before scientists redeployed the glider for the 2022 hurricane season, which began on June 1.

CEI is one of the institutions throughout the Caribbean and North America collaborating with NOAA and the University of Miami on this enormous regional project. The glider deployment with CEI is the first in The Bahamas. This project is important because The Bahamas is one of the most hurricane-prone countries in the North Atlantic due to its location and proximity to Florida. This nation is one of the few to be historically affected by the four different hurricane types which develop in different areas in the North Atlantic basin. In addition to this, scientists at CEI view this partnership and research as a means to improve hurricane forecasting for The Bahamas and prepare our country with better warning systems.

As the global climate continues to warm, small island developing states like The Bahamas are more susceptible to drastic changes in sea level and extreme weather events. With recent negotiations at COP26 to lower global warming to 2.4°C (rather than 1.5°C), we will experience more intense hurricanes, which show signs of quick intensification, similar to Hurricane Dorian in 2019. With this long-term project, CEI hopes to improve hurricane warnings for Bahamians and residents in the future.

JADE KNOWLES

2017 Deep Creek Middle School alumna Jade Knowles spent her summer working as a Climate Change Research Apprentice at The Island School. She is originally from Nassau, The Bahamas, but has been a part of the Eleuthera community since she was 11 years old, living in Tarpum Bay. She currently studies at Chapman University in Orange County, California, majoring in political science and possibly going into law. Jade says, "I have always had a passion for social justice in all of its forms, which is why I applied to be a Climate Change Research Apprentice at The Island School with Marjahn Finlayson."

In a summary of her experience aboard the Reef Rat when the glider was deployed for its second season, Jade writes: "Science, especially marine science, requires a lot of patience and perseverance, so it may not be for everybody. However, I am so grateful for the experience; it is not every day that you get to be a part of or witness such important research taking place. Most research put into practice never goes as planned, so learning how to think differently in the face of adversity is a lesson I took away from the trip."

Celebrating

20 YEARS OF DEEP CREEK MIDDLE SCHOOL

2022 was a landmark year for The Island School's Deep Creek Middle School (DCMS). On April 8th, we celebrated our 20-year anniversary with a formal ceremony organized by DCMS students and a planning committee that honored the unique story and value of DCMS. The celebration included special guests Jennie Freeman, DCMS's founding principal; Nikki Rolle DCMS03; and Eldecia Thompson DCMS03. The gathering also featured Mr. Clay Sweeting, Minister of Agriculture, Marine Resources, and Family Island Affairs and Mr. Jeffrey Lloyd, former Minister of Education.

Students welcomed guests early in the afternoon, gave tours of the

campus, and hosted a picnic-style meal. In attendance were alumni, former teachers, and longtime friends of the school.

PAVING THE WAY AS A GREEN FLAG SCHOOL

In 2010, DCMS became the first school in the English-speaking Caribbean to be awarded the Eco-Schools Green Flag distinction. The Green Flag Award is the highest award level that a school can achieve for environmental excellence, and it can be awarded every two years.

The campus underwent an onsite assessment by the Eco-Schools Bahamas Assessment Team, and

they met all the requirements with flying colors. DCMS was also honored to receive the first Merit Award Certificate in the BREEF Eco-Schools Bahamas program for its outstanding contribution to Eco-Schools Bahamas.

Speaking about the special event, DCMS parent and BREEF's Executive Director Casuarina McKinney-Lambert said. "I'm so pleased that Deep Creek Middle School has embraced environmental education and action. DCMS students are a model for the country and the world, and they should be very proud of their achievements."

“DCMS students are a model for the country and the world, and they should be very proud of their achievements.”

CASUARINA MCKINNEY-LAMBERT

ELDECIA THOMPSON DCMS03, Educator & Community Leader, joined us as an alumni speaker for the 20-year celebration.

“Today, the DCMS impact is evident in so many ways! DCMS is in my passion for conservation, my dislike for littering, my love for helping others, my obsession for reading, and my ability to discipline my students with love. When I say that I am a proud Sand Dollar just know that my DCMS pride is unmatched! I’m a member of the pioneer group! I dare say, we were so effortlessly awesome we built this school! Today, I’m before you as a Rotarian, a union leader, a teacher at 3 schools, the VP of the Anglican Church women, and now, the second DCMS student to have a child attend the school. I am living proof that DCMS was the right choice then, the right choice now, and the right choice always!”

ALUMNI SPOTLIGHT

SHICARDO KNOWLES: A SOUTH ELEUTHERA ISLAND SCHOOL JOURNEY

Shicardo Knowles was raised in Deep Creek, Eleuthera, and recently wrapped up six weeks as a Summer Apprentice with The Island School in the Communications department. There, he honed his skills in photography, photo management, and photo editing. He also spent time in larger workshops with his peers in the Apprentice program, where they learned professional skills such as resume writing, communication, and interviewing, as well as first aid and CPR lifesaving skills. While this particular program may be the launching pad from which Shicardo officially begins his professional career, his journey with The Island School began a long time ago.

Shicardo first joined The Island School's After School Program for Deep Creek Primary School students in 2014. He was an enthusiastic participant of the Community Farm where young students worked together on a small farm project one day per week after school and he participated in swim lessons on Saturdays. Once familiar with The Island School, Shicardo continued to seek out programs and opportunities. In 2016, he attended South Eleuthera Kids Camp (SEKC), a week-long overnight environmental program at The Island School rooted in experiential learning through hands-on activities and outdoor sessions. During

SEKC, children gain an appreciation for the natural world and develop their understanding of environmental challenges and conservation efforts.

During his high school years at Preston H. Albury High School in Rock Sound, he graduated with the honor of Head Boy, and participated in The Island School's Young Men's Leadership Program (YMLP). YMLP is an extracurricular mentorship program dedicated to the success of young men in South Eleuthera during a critical period of adolescent development. Over the course of five years students met bi-weekly and committed time to academic engagement, developing conflict resolution skills, leadership, and self-awareness. Shicardo participated in a variety of activities on Eleuthera including community service, overnight camping trips, kayaking, SCUBA diving, and workshops to plan for his future. In addition, Shicardo found opportunities to connect with professionals in our community, including Allan Jones, Creative Associate on the Communications Team.

Join us in celebrating Shicardo Knowles, our longest-enrolled student within Island School programs, as he pursues his goal to study Marine Engineering at LJM Maritime Academy in Nassau, The Bahamas.

Being involved with The Island School and the programs they offer was very important to me because it kept me off the streets and engaged me in positive activities. It also helped me to become the mature young man I am today and build my leadership skills. One of the most important programs to me was the Young Men Leadership Program. Our mentors supported us with our school work and prepared us for life after school.”

SHICARDO KNOWLES

“I first met Shicardo in 2014 when he was a student at Deep Creek Primary School; I have fond memories of gardening with him at the Community Farm during After School Programming and seeing him develop his confidence and skills during Swim Club on Saturdays. He was a natural in the water and had a deep curiosity for ocean life; his snorkeling skills progressed quickly so he could explore the local marine ecosystems. It has been an honour to work with Shicardo over the years and see him grow into a leader amongst his peers and a mentor to our younger students.”

CANDICE BRITTAIN, DIRECTOR OF COMMUNITY ENGAGEMENT & PARTNERSHIPS

FROM STUDENT TO EXECUTIVE DIRECTOR:

Honoring Mary Assini Imbesi Soo

With so much to celebrate over the past year, we would like to take an opportunity to thank Mary Assini Imbesi S00, former Executive Director, for her dedication and commitment to The Island School and Cape Eleuthera Foundation. From the moment she arrived on campus as a Semester student in the Spring of 2000, her positive energy and vivacious spirit were part of the strong weave that brought that pioneering class together. Chris Maxey recalls, “It was no surprise to receive a call from Mary in 2006, a recent graduate of Lewis and Clark, working in a cubicle and wanting to come back, give back, and reconnect to the Island School ethos.”

Mary landed as an intern, and she was, of course, all-in, leading morning exercise, caring for her advisees, and standing duty on top of a significant task list for the advancement team. Even more immersed than in her student days, Mary was ready to jump into the work and culture of our Eleuthera world. She lived in Deep Creek and befriended all of her neighbors. She commuted on her single-gear road bike five miles to campus and even at times volunteered with Giant’s construction crew. “My eye cam remembers Mary in knee-high boots spreading cement across the foundation of the dining hall cistern. Mary is courageous and helps everyone around her reach the highest standards. I have never seen students more ashamed in our dinner circle than when Mary let them have it for sneaking candy into the dorms,” recalls Chris.

Mary transitioned her work from Eleuthera to the US as the Foundation’s Director of Development in 2009. She crafted a team overseeing advancement operations as our office moved from Lawrenceville to Boston. She developed and led annual fundraising efforts, averaging \$3.5M donations each year and driving our most recent campaign, Sharing Solutions, raising \$22M by the end of its final year in 2016. After expanding her knowledge for several years as a Major Gifts Officer at the Philadelphia Museum of Art, Mary returned to the Cape Eleuthera Foundation as Executive Director in 2018 and established the Philadelphia office that remains in operation today. From pioneer student to Executive Director of Cape Eleuthera Foundation, Mary gave her heart and soul to help build The Island School. She was recognized for her unwavering commitment to the organization when awarded the Founders Alumni Leadership Award during the 20-year celebration of The Island School in 2019.

Mary has dedicated so much of her life to The Island School and Cape Eleuthera Foundation and now, as we say to our students, it is time for her to be where her feet are, and Mary is eager to be fully present with her young family. We are grateful to have her ongoing support and guidance as we dream big about our future, and know that she will continue to be part of it.

Mary is courageous and helps everyone around her reach the highest standards."

CHRIS MAXEY

Leadership skills learned at The Island School have been indispensable in education, my career, and life. My time at IS was one of the single most formative experiences of my education and of my life."

IAN OVERTON F07

ALUMNI *Opportunities*

IS ALUMNI NETWORK

Introducing our brand new alumni platform! Over the last 20 years, The Island School Alumni Network has grown to a robust group of more than 2,600 individuals from our Semester, Summer Term, Deep Creek Middle School, and Visiting Programs. We now have one place where you can connect and network with fellow alumni, find alumni from a different semester or program in your city, and stay connected to all that's happening on campus. [Join us today!](#)

CITY AMBASSADORS

The Island School City Ambassador is a volunteer role for alumni to assist in planning and executing regional events and activities. City Ambassadors take a proactive role in creating opportunities for alumni to connect in their respective cities. This could look like hosting a group hike or reliving your AMX days with a monthly run club or simply hosting a happy hour at your favorite local spot. Our Alumni Office will help with advertising and connecting you with other alumni in your city.

FINANCIALS | Fiscal Year 2022

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

	For the year ended June 30th:	
	2022*	2021
Revenue, Gains, and Other Support:		
Contributions	\$2,317,554	\$4,387,729
Investment Income	\$108,565	\$159,185
Other Income	\$226,860	-
Unrealized Gains/(Losses)	(\$1,557,890)	\$2,110,263
Total revenue, gains, and other support	\$1,095,090	\$6,657,177
Expenses:		
Program Services	\$1,950,122	\$4,145,598
Supporting Services	\$1,039,493	\$201,974
Fundraising	\$30,660	\$355,715
Total expenses	\$3,020,275	\$4,703,287
Change in net assets	(\$1,925,185)	\$1,953,890
Net Assets, beginning	\$15,395,749	\$13,441,859
Net Assets, ending	\$13,470,564	\$15,395,749

*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. Their generosity allows us to continue our dedication to positively effect change.

These are donations made between July 1, 2021 and June 30, 2022. 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

Anonymous
Caldwell Fisher Family Foundation ST18, ST21
RBC Capital Markets
Meghan and Evan Zucker PF21

WHALE SHARK

\$50,000 to \$99,999

Ms. Suzanne C. DeVos PS13, PS15 and Steve Ehmann
Daniel and Pamella DeVos PF06
Bobbie Hallig
Leon Levy Foundation
Don Mader PF19
David McCormick PF16, PF18, PF21, PF22
Bill and Katie McNabb
NOAA
Dr. Amy Richardson PF16, PF18, PF21, PF22
Geoffrey Sands
Mrs. William L. Searle*
Dave and Terry Taft PS09, PS13, PS15
The G. Unger Vetlesen Foundation
Vibrant Oceans Initiative

BULL SHARK

\$25,000 to \$49,999

Anonymous (3)
Elizabeth and Greg Allen PS16, PS18
Bahamas Charitable Giving Foundation
Mr. and Mrs. William G. Bardel
Joanna and David Beitel PS19
Kara and Bill Bohnsack PS18, PS23
T. Anthony and Linda Brooks
Bill and Scarlett Carey PF06, PS08, PF13
Sean and Sarah Farrington PST17, PST21
John and Arlene Howard PS17, PS21, PS23
Edward and Cheryl Huffman PF18, PST19, PS21
Sarah Ketterer Family Foundation PS15
Sean and Erin McGould PF19
The Moore Bahamas Foundation
Charles and Reva Murphy

MEGS MALPANI S13

Megs Malpani, a S13 alumna and a 2017 Cape Eleuthera Institute (CEI) intern, currently works for Google as an AI/ML Product Manager. This role has led her to work on a number of exciting machine learning projects, one of which has brought her back to her initial passion of marine biology. Through Megs' work with Google, and in partnership with CSIRO, an Australian government agency, she and her team have built a model that can identify reef-destroying outbreaks of crown-of-thorns sea star on the Great Barrier Reef with far more accuracy than any human could accomplish on their own. This technology will help scientists control these outbreaks, preventing further damage to the Great Barrier Reef.

IMPACT STORIES

The Nature Conservancy
The TK Foundation
David Singer and Diana Kapp PST17
Floyd and Kim Wilson PS11

SEA TURTLE

\$10,000 to \$24,999

Anonymous
Marie Claire Brittain PS06, PS09, PS15
Jim Brown
The Carroll Family F17
Marie Fauth Charitable Fund
Downing and Paul Denison
Jeffrey and Heather Dill PST21
Tara and Jamus Driscoll PS22
The Easton Family F10, S14, S18
FTX Digital Markets LTD
Gildea Foundation F05
Richard and Jami Goldman PF21, PS23
Courtenay Hardy PF05
Alessandra and Stephen Holowesko
The Humphries Family ST21
Leland and Amy Jones PS22
Phil and Shannon Kerr PS22
Bekah Klarr Nevins S04
The Brown Foundation, Inc. of Houston PS22
Chris and Pam Maxey
Henry Metz and Adrian King PF21
Honey and Jed Nachman PF19
Osman Nalbantoglu PST19
William and Suzanne Nystrom PS15, PF15, PS20, PS21
Annie Obrecht S12
Anne Ogilvy PF21
Kirsten and Carl Oppenheimer PS21
James Pallotta Charitable Trust
PaperSeed Foundation
John Reilly and Alison Dickey PS18
Jennifer Eplett Reilly and Sean E. Reilly PS19
Soren and Bettina Reynertson PF19
Alexander Roepers PF14
Laurence and Brice Russian PF19
The Salem Family F19
Julie and Brian Simmons PF12
Christopher and Laura Towle PF18
Jerry and Marcia Tubergen PS06
Mark and Tricia Vanacore PS11, PS13, PS14, PF18
Ben VanderWeide S13
John and Randi Willoch
Duowei Xu PS19, PST21

QUEEN CONCH

\$5,000 to \$9,999

Acme Radio Company
Director's Grant Program of The Barra Foundation
Richard Berk and Susan Sorenson
Skip and Katie Borghese PST19
Margot Bunn F01
Laurie Swett PS00
The D'Alessandro and Philp Family F17
Francesca Forrestal F99
Jim and Gigi Goldman PS13, PS16
Graham and Shelley Goldsmith PST18

Ben and Heather Goodwin PF21
Andre and Hilary Haroche PS21
David and Courtney Hollander PF19
Una Jackman PF15
Ellen and Ben Lee PST21
Mark and Virginia McBride
The Merison Family F13
Ms. Marti Meyerson and Mr. Jamie Hooper PF18
The Nonnenmacher Family F17
Mark and Susan Panella PF08
Ernie and Kim Parizeau PF03, PS06, PS10, PS14
The Peterson Family S19, S22, S23
Michael and Margaret Picotte PF09
Tom and Sarah Post PF06
David B. Scully
Cassandra Siegel S06
Mark Tashjian
Lee Taylor F99
Dr. and Mrs. David Verdier PS03, PS05, PS09, PS18
Mark and Jill Wehrly PST19, PST21
Marjorie King and Peter Wellin PF05, PF08
Robert and Tona White PS09
John and Marcia Zweig PF11

NASSAU GROUPE

\$2,500 to \$4,999

Trevor Bacon
Kenneth and Blair Beall
The Cerf Family F04, F05
Cotton Bay Fund
Katie Dickson S22
Olivia Easton ST15
Ella Eichberg ST21

COOPER VAN VRANKEN S08

Cooper Van Vranken S08 is the founder of twin startups Berring Data Collective (Denmark) and Ocean Data Network (USA). These startups are collecting oceanographic data in collaboration with fishing vessels, filling crucial gaps in our understanding of the ocean, improving weather and climate predictions, and unlocking sustainable data-driven growth in the blue economy.

IMPACT STORIES

Mark and Lucy Engebretson PS04, PS05, PS08, PF16
 Ephraim Eyal and Andrea Mueller PF14, PF18
 Greg Fericola and Michelle Berninger PST21
 Ben Freeman PS20
 Jennie Freeman PS20
 Ted and Bonnie Henderson PS13, PST17, PS18
 Jane Iredale
 Hannah Lawry ST18
 James and Sharon Maida PS12
 Stephen and Sarah Murray PF11
 Charles and Lisa Pettengill PST19
 John and Beth Pohle
 Salesforce Foundation
 Lucy Scott F09
 Dawn PF21 and Ivan Tripp F21
 Melanie and Chip Vetter PS09, PS11, PS15
 Val Wagner and Megan Clark Watt PS21
 J. Richard and Laura Ward PST19, PF19

Dr. Williamson Z. Bradford III and Mrs. Catherine C. Bradford PS18
 Erik and Anna Caspersen PST17, PST21
 Heather and Peter Chometa PF21, PF22
 Clarks Fork Foundation F08
 William Clise
 Co-Exist Projects
 Matthew R. Cohen S02
 Michael and Marie Collins
 Nancie H. Cooper PF07
 John and Tanya Crone
 Katie Cutler PF21
 Sam and Betsy Davenport PS15, PS19, PS22
 Annie and Sky DeBoer
 Katie Delaney F06
 Dale Dellacqua PS12, PS15, PF16
 Karen and Ian Dickson PS22
 Susan Dowd PST21
 Robert and Shannon Erdmann PS20, PS21
 The Forman Family Foundation F18
 Lucius and Rhonda Fowler PF11
 Peter and Ande Frost PS09, PS13
 George Giannos F10
 Ted Griffith S02
 Mr. and Mrs. Nicholas A. Halaby PF19
 Leita and Bill Hamill
 Zack Herlick and Diane Zoi PF21
 David Hoffman PF02, PS06, PS15
 Diane Holowesko
 Evelyn Holowesko
 The Hoyt Family ST18, ST19
 Dominique Keefe S07
 The Kellogg Family ST16
 Fred and Winky King PS01
 Chris and Sue Klem PF03
 The Kucera Family F19, F22
 Brian S. Lee F08
 Jane C. MacElree Family Foundation S15, S18
 Nic Mader PF19
 Memorial University of Newfoundland
 Anna and David Miller
 Clarke and Betsy Moody PS01, PS03, PS06
 Tom Konner and Jeanne Noble PST21
 Kit Norris S08
 Alberto and Ivanna Omechevarria PF19
 Elizabeth Evert and Andy Orr
 Annika and William Paradise PST21
 Alexandra Penny S03
 Taylor Pothast ST15
 William and Sandra Powel PF04, PS09
 Alexandra Proelss F01
 William Roberts
 Alexandra Rome PST21
 Johann Scheidt S02
 Louisa and Thomas Shields PF21
 Vanessa Shipley ST19
 Ben and Sarah Snyder PS06
 Mr. and Mrs. Samuel Robert Spann Jr.
 Jessica and Powell Spears PST19
 Lash S02 and Mary Loyal Springs
 Charley Stevenson
 The Strom Family ST18
 Alexis and Nicole Tarumianz PST21

MUTTON SNAPPER

\$1,000 to \$2,499

Anonymous
 Peter N. Andrews
 Christopher Argyrople PS14
 Mary Assini Imbesi S00
 The LBJ Family Foundation
 Mr. and Mrs. David Ball PF12, PF15
 Mary Kate and Dave Barnes PS09, PS17
 Kimberly and Bradstreet Barton PS21
 Ryan Bates F02
 Matthew and Mary Bates PF02
 Belvedere Property Management
 Denise and Peter Blasevick PF21
 James and Kyra Boelkins PS13

LAVARDO MCKENZIE DCMS22

"My time at DCMS was eventful and adventurous. I had many experiences in grade 7 when I went to the International Youth Summit on Plastic Pollution. In grade 8 we toured the island of Eleuthera, and in ninth grade, I got SCUBA certified. I made many memories that will be unforgettable. I've learned to grow as an individual and developed a healthy mindset. I hope future DCMS students have the same experience."

IMPACT STORIES

Julie Ukpong
 Corydon "Cordy" Wagner F99
 Aaron and Sherry Wangenheim PST19, PST21
 Elynn and Brett Weisel PS18
 John and Ashley Wilson PS19

SEA FANS

Under \$1,000

Anonymous
 Eliza Abouraad F05
 Cena Abramo PS21
 Ned Adriance S08
 Kira Akka-Seidel S12
 Scott Aland S05
 Matthew Ale F06
 Barbara and David Alexander PS02
 Jennifer Allan S01
 Kathryn Arffa F04
 Ronald J. Arigo PS18
 Shawn and Beth Baker PS10, PS13
 Clay Bales F10
 David Ball, Jr. F15
 Kaitlin Ball F12
 Christopher and Molly Barnes PS20
 Rabbit Barnes S20
 Kevin M. Barry, Jr. PS14
 Ashley Barton S21
 Sammy Basa ST21
 Chris and Jenn Bateman
 Debra and William Battjes PF05
 Jaclyn Battjes F05 and Alejandro Cerda
 Jessica Baylor F02
 Dana Gettel Beatty PF05, PS08, PST16
 Justin C. Bebee
 The Beebe Family ST17
 Emma Beecher S11
 Cameron Bell ST21
 Katie Garratt Belton F04
 Megan Mayhew-Bergman and Bo Bergman
 Alison Berna PST21, PST22
 Beth Bennett PS11
 Brian and Kathy Bernstein
 Catherine and Wing Biddle PS13
 David F05 and Rebecca Blake
 Brett DM Bodnar S01
 Helen Bourdeaux S10
 Tina and Tom Bourdeaux PS10
 Nicholas Bower F17
 Elizabeth and Chip Brewer PS22
 Anna Brittain S04
 Abigail Bromberger F19
 Norman and Holly Brown PST21
 Carter Brown S09
 Reid and Kim Bryant PS21
 Hillary Bunn S04
 Margot Bunn F01
 Krysia and Stephen Burnham PF08, PF10, PS16
 Emily Henkes Callahan F04
 Charlie Carey F06
 Kate Gibson Carey F04
 Margaret Carey PS08
 Steve Cargill S06
 Liam Carroll F17

TIA PETERSON S19

Tia Peterson S19 is one of many alumni pursuing further education in science and research because of her hands-on experience during her semester. A current sophomore at Colorado College, Tia is studying molecular biology. Prior to attending The Island School Semester, Tia knew she was interested in science, but she hadn't had the opportunity to conduct real research yet. This hands-on experience has opened the door to more research opportunities as she conducts her undergraduate studies. This fall, Tia will be studying abroad at KU Leuven in Belgium where she will be researching human fungal pathogens.

Chris Carson S04
 Todd Carson F08
 The Carter Family ST21
 Sarah and Alexander Cates DCMS08
 Central Eleuthera High School
 Bart Cerf F04
 Jonathan Cerf F05
 Marc Chalamet
 Jane and John Chapman
 Luke Cherrington F05
 Glendaly Munoz Chukwuma S00
 Jackie Codair Donovan F05
 Konnor Collins ST19
 Christopher and Theresa Cook PF18
 Mikala F. Cooper F07
 Noelle Cooper F04
 Stacy Cooper PST17, PST21
 Claire de Cordova S17
 Owen de Cordova S20
 Colton G Coughlin F05
 Chandler L Couch F04

Laura Crume PF10
 Jennifer and Michael Culhane Family
 Calhoun D. Cunningham
 Murray and Judith Danforth PF03
 Kirsten Scheu Dargis F04
 Abram Dawson F06
 Asher Dawson F13
 Katherine B. Dembergh F05
 Grace Dennis ST10
 Steven DePaul and Beth Rendeiro PF07, PST10
 Nicholas DePaul F07
 The deTuro Family F16
 Kathleen Devaney PS17
 Annabel Dewing F17
 Kate DeWitt S01
 Patrick G. DiLoreto F04
 Harrison Doezema S08
 Jenny Donnelly S08
 Madeline Doten ST14
 Zoe Dunkley ST16
 Harriet Durkes S99
 Terry and Maria Dyer
 Sylvia A. Earle
 Nicholas Emmons F04
 Oliver Engebretson S08
 Jane and Walt Enterline PS17
 Alison Ercole F02
 Dr. Gregory Erdman PST11
 Mr. and Mrs. J. Esposito PST15
 Ava Ewing ST18
 Joan and Joseph Farrell
 Dana Farrington PS23
 William H. Felder
 Andrew Fink F05
 The Flemma Family S21
 Georgia Flood
 Katherine Forrestal PF99
 Phil and Carolyn Francisco PF08, PF10
 Laurie and Roger Freeman PS17
 Lindsey Gael F02
 Molly George F07
 Henry Gerrity F05
 Jimmy Gerrity S08
 Caitlin Gerrity Chicu F03
 Remington Gerst F12
 Annie Gibbons F03
 Katie Hudson Giese S04
 Suzanne and Jordan Glatt PF12
 The Godtfredsen Family F21, S23
 The Goldstein-Bromberger Family F19
 Mary L. Goodspeed
 Stephanie Chaston Goyette F05
 Graham Family S18
 David and Rae Green PS04, PS11
 Timothy M. Gronet ST13
 Jennifer Groverman F04
 Natalie Grune S12
 Monique Guimond S05
 Tad Guleserian and Kelley Devaney PS19
 Ava Guleserian S19
 Jordan Gussenhoven F00
 Hackworth-Oswald Family
 Laura Halis S08
 Ann Marie Holowesko Hall
 Robert and Samantha Hammer PS20
 Emily Hardej F02
 Julie and Billy Harding PS22
 Ryan Hardy ST17
 Beth Harrison PF15, PS19
 Laura Haselton S08
 Elizabeth and Whitney Hatch PF05
 Henry Hatch F05
 Mark and Anne Hatch PST19
 Madie Ivy Head PF99, PF01
 Bob and Ross Henderson PS12, PS15
 Anne and Dick Henry
 Nell Hermann
 Matt and Vanessa Herridge
 Austin Hill-Kleespie F04
 Candice Hipp S04
 Booth Hodde PS21
 Eddie Hodde S21
 Taylor Hoffman S06
 Kimberly Hokin S04
 Sarah Holmes S22
 Elizabeth R. Horvitz S04
 Jane and Michael Horvitz PS04
 Brendan Howard S21
 Patrick Howard S17
 Daggett and Sara Howard PF03
 Nat and Mimi Howe PS14, PS17
 Griffin Hunt F11
 Phoebe Hyde Goldsberry S08
 Mike Igoe S01
 Dr. Lynn Iler PF21
 Adei Jackson S22
 Jacob James
 Sharon Jarboe
 Maggie Jensen F05
 Lindsay Johnson
 Michele H. Johnson, MD
 Tegan Jones
 Caroline Kachadoorian F16
 The Triedman Family S07, S10, S15
 Christopher Keally F05
 Michael Kratz F05
 Alexander Keefe F08
 Kennedy Family S13
 John Kevin and Mary Jane Namian PS19
 William H. Kister, Jr. F09
 Denise Klein PS17
 Class of Fall 2004
 Courtney S04 and Charlie Knights
 Emilie and Sam Kosoff PS17, PF19
 Jack Kosoff F19
 Katherine Q. Kosoff S17
 Shirley and John Kratz PF05
 Hanna G. Kruckman F05
 Nina Kumar S01
 Deb Laakso S02
 Dee Lamay
 Toni Pryor Leavitt F05
 Morgan LeConey, Pioneer Class
 Titsworth Family S12, F13, S16
 Tracy and Nicholas Lehman PS21
 Justin Livingston S06
 Molly G. Lloyd F06
 Matthew E. Long F04

Julie Lord ST13
 Deborah and William Louda
 Jensen R. Lowe S04
 Abby Lowell S00
 Edward and Kyle Lubitz PF99
 David Lundeen PS12, PS16, PF17
 Bruce and Laura Macartney
 Michael and Carroll MacDonald
 Stephanie Rae Mahaney F04
 Mr. and Mrs. Stephen Maloney PF99
 Simon Mann-Gow F08
 Alden and Laurey Mauck PF04, PF07
 Andrew Mauck PS13, PS15
 Hannah Sokol F04
 Tyler Maxey DCMS09
 Madigan Mayberry
 Lucy McCall F04
 Matt McCalpin S08
 Will McCalpin S06
 Margaret and Jason McCarthy PF12
 Zindzi McCormick F02
 Cristin McDermott S02
 Molly and Peter McDonough PS08
 McGinley-Smith Family S19, F21
 Meghan and Joseph McGowan PF19
 Maria McKelvey S04
 Cordelia C. McKusick F05
 Laura McLaughlin F04
 Henry McNamara F06
 Christopher Megrue F06
 Peter J. Meijer S05
 Nico Mendoza ST14
 David S. Miller F05
 Mr. and Mrs. Benson L. Miller (Grace) PF99
 Lilly Miller F07
 Michael Mirabito

Cameron Powel Mize F04 and Wes Mize S06
 Kelsey Moody S06
 Sheena Cline Moore F99
 Deane Morris
 John Morris PF11
 Logan Morris McIntosh S03
 Tory McLaughlin S02
 Richard and Alice Morse PF09
 Abigail Mottur F16
 Charlie Mottur F19
 Cam Mullen F08
 Stuart Naeny F04
 Olivia Nero ST21 and The Nero Family
 Deborah Newkerk PS02
 Zoe Nichols PS16
 Curt Nichols F07
 Lois and Larry Nipon PF04
 Katherine Nix F03
 Maxwell Nonnenmacher F17
 Julia Norris
 Wesley Norton S06
 Elizabeth Besser Novak F99
 Madeleine Nystrom S15
 Caleb Oberst, Pioneer Class
 Matthew O'Connor F13
 Victoria O'Connor F11
 John R. and Donna M. O'Leary P04
 Mary O'Leary F04
 Vanessa O'Malley
 Nick F06 and Abbye Ognibene
 The Onken Family S22
 Douglas Parizeau S06
 Kristin Paterakis F04
 Amelia D. Patterson S16
 Nancy R. Pearce
 Bob and Susan Peck PST16
 Finley Peck F21
 Blair and Rachael Perkins PS09, PS14
 Sonja Pettingill PS20
 Gary and Mary Pforzheimer PS13
 Chris Pibl F10
 Nicholas Pibl ST14
 Molly Pickall F99
 Hannah Piersiak S12
 Isabella Hope Pitarresi S19
 Whitney Powel Holmes S09
 Tim Prior S08
 Kara Quirke F05
 Martha and Gregg Raber PS09
 Elmwood Chrysler Dodge Jeep Ram
 Alex Reardon S04
 Carey Dack Reidy PS22
 Bill Rippy PS06
 Timothy Robb S04
 Chris F05 and Kirti Della Rocca
 Sara Rodell F02
 Kate Romanov F05
 Lizzie Rosenberg S00
 Jim and Beth Rozier
 Helen Lee Sale S01
 Caitlin and Stuart Salyer PST21
 Kate Zultner Saul S01
 Kathryn P. Schaefer F03
 The Schuessler Family F21
 Walter Scott S21

JAVANNA RANKINE DCMS22

IMPACT STORIES

"Through being a pupil at Deep Creek Middle School for three years, I have experienced more than I can count on my fingers and toes. I have gained more than friendships and a growth mindset. I went from taking part in chemistry lessons, expanding my knowledge on agriculture, reading novels, earning my SCUBA diving certificate, and exploring social issues worldwide to get to where I am now. DCMS has made me feel prepared for the chapters to come."

David Seamans F05
Daniel Sela
Bob and Lisa Semple
Allison Pell Shea PS22
Carly Anne Shea F13
John and Sheila Sherwin PF13
Katherine Sherwood F04
Anne Sholley F05
Derek Shooster S06
Julia Sieczkowski F04
Meredith Sloan S06
Leslie Smith
Julia Smith-Veilleux S04
Henry and Elizabeth Smyth PS22
Tim Sommerfield S13
Robert Spalding F07
Christopher K. Speed
John and Ann Springs PS01
Chelsea Staniar PST19
Stacey and Oliver Stanton PS17
Dinny Starr and Alan D. Gordon PF13
Isabella Stelle S09
Linda and Bruce Stern PS04, PS07
Taylor Fargo Strachan F04
Will Strathmann F07
Haley E. Strom ST18
Joseph Sukup S09
Kevin and Nancy Sullivan PF11
Barrett Summerlin F99
Stephanie C. Sundock
Patrick H. Swearingen PF12
Caroline Swiatocha
Krissy Taft S09
Maya Tepler S06
Andrew Thaler F00
Maggie Thomas F04
Stephanie Thomas and Juliet Henderson PST21
Scott Thompson
Susan Thompson S07
Elizabeth T Thorson ST19
Jon and Allisa Tiefenthaler PS22
Lindsey Tonge
Henry Towbin F07
Elizabeth and Dana Twombly PS11
Robert Van Alen
Peter and Amanda Van Vranken PF21
Cole Vanacore S13
Elizabeth Votruba F05
Andy and Amy Vu
The James M. Walton, Jr. Family S14
Bella Walton S14
Daniel J. Walz
Emily Wangenheim ST19
Ally Waters F04
Abby Watson S00
Thomas C. Watson, Jr.
John and Bridget Weaver PF06
Thomas Weaver F06
Anna Weisel S18
Carley Welke F05
Lexi Welch F12
Vatasha White F08
Spencer Wild S08
Rebecca Williams S08

Christine Wing PST21
Susan Wojcicki and Dennis Troper
Richard Woodhull F00
Sandra Wright and John Fairbanks PST10
Emily Yeager ST15
Lucy Zachau S15
Heather and Jeffrey Zachau PF13, PF17, PS15
Nick Zbitnoff F05
Valerie Zhao F08
Lincoln Zweig F11

* Indicates deceased

Plan your
legacy
with us.

Help us effect change far into the future! Legacy gifts provide a solid foundation for the future of The Island School. Making a planned gift can be easier than you think, and whether it be through stocks and bonds, life insurance, real estate, or retirement assets, your gift will have an impact for generations to come. Explore our [online tool](#) to find the best gift for you and your family.

If you have included Cape Eleuthera Foundation or The Island School in your estate plans, please let us know! We would like to thank you for your generosity and recognize you as a member of our [Loggerhead Society](#).

BOARD OF DIRECTORS

CAPE ELEUTHERA FOUNDATION BOARD OF DIRECTORS

Mary Kate Barnes, Co-Chair
Tricia Vanacore, Co-Chair
Will Nystrom, Secretary and Treasurer
Gigi Anderson S11^
Jessica Baylor F02
Bill Bohnsack
William C. Carey
Ande Frost
Benjamin Hone S04^

Dominique Keefe S07
Brian S. Lee F08
Kit Norris F08
Amy Richardson
David Taft
Julie Vasquez Ukpong

^denotes new Board Member in 2022

The Island School

THE 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
Viana Gardiner^
David Green

Mark Hatch^
Stephen Holowesko
Dr. Jerome Lightbourne
David Miller
Johann Scheidt S02
Ben Snyder
David Verdier

^denotes new Board Member in 2022

The Island School changed the way I think and the way I learn. It will be with me forever."

STEPHANIE MAHANEY F04

**Cape Eleuthera
Foundation**