

Dream... Connect... Build...

2013 ANNUAL REPORT

Community Foundation
of Eastern Connecticut

Our mission is to transform
our region into a more
vital, caring community.

- 2 Message from President
& Board Chair
- 5 Faces of Giving
Art & Ceil Costa
David Garbo, Jr.
Lisa Thomasco & Darrell Fox
- 9 Partners in Caring
Higher Edge
Norwich Youth & Family Services
Windham Area Interfaith Ministry
- 14 Your Generosity at Work
2013 Grants
Donor Advised Grants
Donor Advised Funds
Field of Interest Funds
Designated Funds
Unrestricted Funds
Scholarship Fund
Agency Endowments
Future Funds & Sustainability Funds
- 24 People Who Care
2013 Donors
Gifts-in-kind and Tributes
- 33 Applying for CFECT Funding
- 34 Thinking About a Fund
- 36 Financial Report
- 37 Professional Advisors,
Board & Staff

Dream...
of a more vital
caring community

Connect...
with those who are
shaping our region

Build...
and have a
lasting impact

The Community Foundation of Eastern Connecticut stewards \$57 million in assets representing 430 charitable funds established by generous people throughout the region. This generosity has allowed the Community Foundation to award more than \$33 million in grants and scholarships to students since its inception in 1983.

The Community Foundation offers donors a complete toolkit for philanthropic giving, expert assistance in learning more about the causes they care about, and the opportunity to join others with similar interests to learn and give together.

For the community at large, the Community Foundation offers a permanent, growing source of grant funding, as well as a common meeting ground and leadership on important issues in eastern Connecticut.

Join us as together, we continue to make eastern Connecticut a great place to live.

Visit us online at www.cfect.org or call us at (860) 442-3572 and toll-free at (877) 442-3572.

Letter from the President

Dear friends,

I joined you as the President and CEO of the Community Foundation of Eastern Connecticut in September 2013. Even though I had lived in Eastern Connecticut for fourteen years, I was new to the work of our Community Foundation. You greeted me with warmth and took the time to share your thoughts about the region's strengths and challenges, for which I am so grateful. I have learned a lot during my first year as we met or walked, biked or paddled together in different

parts of our region. What struck me was not the differences, but the similarities that bind this glorious region together. From the waterways and hills of Putnam and Killingly to the coastal communities of New London and Stonington, we are blessed with beautiful nature and with residents who are engaged in promoting social justice and initiatives to improve our quality of life.

This is the story of our region. We care about each other, we are philanthropic, and we want to have long term impact. We are now at a critical juncture. This region has suffered greatly from the economic downturn and many people have lost their jobs. Poverty impacts communities deeply and has ramifications across generations. Non-profit and philanthropic leaders understand this issue only too well. Our nonprofits have been a stabilizing force in many people's lives by providing technical skills' trainings, co-curricular programs for youth, shelters for girls and women needing protection, and food and medical care to those in need. Those who have generously supported these non-profits through their strategic giving through the Community Foundation have stepped up in times of need and I applaud them for recognizing that we are all part of the same human fabric and that a community will not survive if those who are financially secure don't help the most vulnerable. This is a valuable partnership that is often facilitated and energized by the Community Foundation philanthropy.

We were extremely fortunate this year to receive news of a generous bequest from the estate of Peter Letz to promote animal welfare, wildlife and environmental protection. We have embarked on a strategic process with community members and experts to devise a plan to best integrate initiatives and resources to achieve the greatest positive impact through our work. There are tremendous opportunities ahead as we think about ways that we can converge programs and leverage many partners to greatly improve the quality of life in our communities. Our generous philanthropic donors and thoughtful nonprofit leaders will make this vision a reality.

I learned in my years of work as an international human rights lawyer that transformational change takes place only when communities come together and embrace the changes needed to move forward. Our work through the Community Foundation is teaching me that progress will continue because of people like you who are agents of change and committed to creating a better future.

Thank you for caring. I know that together we will make our region a more vibrant place.

Warm regards,
Maryam Elahi

Letter from the Chair

Dear friends,

This has been a year of great excitement – for the Community Foundation, our generous donors and our partners in the nonprofit community. Simply put, you made this year one of our most successful.

We said goodbye to our dear friend and colleague, Alice Fitzpatrick who, during her 18-year tenure, led with wisdom and talent to position the Community Foundation as a strong presence in this region, helping to grow our total assets from \$4 million to just over \$42 million. Her impact on the community will continue to be widely felt through the Alice Fund, established by 220 friends and colleagues who contributed over \$100,000 to this new fund upon her retirement in June 2013. What better way to honor Alice's many accomplishments!

We also had the great fortune of welcoming Maryam Elahi, an international human rights lawyer, as our President and CEO. Since her arrival, Maryam has worked tirelessly to meet with our many donors and benefactors and has seen firsthand, the impact of our grant making by visiting many of our nonprofit partners. The seeds have been planted for even greater giving throughout the region. We trust that the Community Foundation is in good hands under Maryam's leadership.

After 12 years at our location on State Street we finally made the move to a beautiful new home in the historic Acors Barns House on Federal Street in New London.

Here's what else you made possible in 2013:

- \$4.9 million in gifts
- A record number of gifts (2,143)
- 21 new funds established
- 16.5 percent in investment return on our endowed assets
- A record \$3.5 million awarded in grants and scholarships
- Notification of our largest gift to date – an estimated \$8 million to create the Peter Grayson Letz Fund for Animals and the Environment

I invite you to take a few moments to read our report; in it you will learn more about the many ways you have helped make eastern Connecticut – from the northeast to the coastline – a wonderful place to call home!

Paul D. Nunes
Chair, Board of Trustees

Our story begins and ends with the generosity

of our friends across the 42 towns we serve in Eastern Connecticut. You are the generous individuals and families, civic organizations, and businesses who love your communities. You are passionate and compassionate about youth and education, animals and the environment, arts and culture, and, above all else, supporting the communities in which you live.

You have established funds and scholarships and have made investments that impact the lives of people you may never meet. For more than 30 years you have entrusted your funds with the Community Foundation, always with the intention of improving the communities in which you live; always with the ideal that communities can only become stronger because of your involvement and generosity. We thank the generous donors and philanthropists featured in this year's report and to all of you who continue to make a meaningful and lasting difference in our community.

“We chose to give through the Community Foundation during our lifetime so we could take a look at what was happening in our community with the hope that we could make a difference. It’s not about the amount of money, but the way in which we can partner with the Community Foundation to provide leverage to organizations we want to see grow. These organizations appreciate that we see the value in their work and the recognition that they are on the right track goes a long way.”

- Art & Ceil Costa

Art & Ceil Costa

When Art and Ceil Costa contacted the Community Foundation in 2013 to establish a donor-advised fund, they did so knowing that this investment would have a lasting impact on the issues and organizations about which they are passionate. They found a vehicle in the Community Foundation to ensure that their commitment to basic issues – early childhood and adult learning, economic development, and the arts— could be supported.

Art, who had been an IT executive at an insurance company for 35 years and Ceil, a retired middle school teacher, share a special fondness for open space, parks, libraries, and education. They are especially inspired by programs that offer adults the chance to complete their own education while their children are enrolled in Head Start or similar programs. The Costas are thrilled to work with the Community Foundation to support programs that empower people to move toward better lives.

Baker Costa Mallette Fund

“I work hard every day to strategize against my dyslexia and if I can help just one other student to get beyond the frustration of a reading disability I will feel like I’m helping out. I am fortunate to have my parents and the Community Foundation working with me to make this goal become a reality for others.”

- David Garbo, Jr.

David Garbo, Jr.

As a little boy growing up in Stonington, David Garbo, Jr. dreamed of becoming a professional race car driver. In 2009, at age 12, he accomplished that dream and is working hard to have his name appear alongside some of the greatest drivers in NASCAR history. But, in one respect, David has already crossed the finish line well ahead of his peers. In 2013 at age 17, he used his earnings from racing victories to establish the David Garbo, Jr. Foundation Fund with the Community Foundation.

David is the first and only among his peers in his racing category to create a vehicle for his philanthropy. His fund will assist students, like those at his high school (the Forman School in Litchfield) who want to pursue careers in athletics or the arts but can't because of financial hardship. David was given the chance to pursue his dreams while continuing his studies at Forman because the school afforded him the flexibility to do both. Unlike some other students with learning challenges, David had the support of his family – emotionally and financially – to help him carry out that dream. By working with the Community Foundation, David now has a chance to ‘pay it forward,’ helping others to cross the finish line and realize their dreams, whatever they may be.

David Garbo, Jr. Foundation Fund

“The one thing we’ve learned about the Community Foundation is its ability to conduct due diligence on all their partner nonprofits. It validates the work these nonprofits are doing and it’s a great way for donors like us to make a relatively small gift through a process that we could never replicate on our own.”

*- Lisa Thomasco
and Darrell Fox*

Lisa Thomasco & Darrell Fox

Lisa Thomasco and Darrell Fox are committed to making a difference in their community, especially when it comes to protecting and caring for animals and the environment. In 2013, they started an endowed donor-advised fund at the Community Foundation with the intent of supporting these two important issues. Lisa says the decision to support animal welfare was an easy one since she values the unconditional love that animals offer humans. Darrell, an avid hiker, appreciates nature and is passionate about environmental protection.

Lisa and Darrell were eager to find a way to donate to these causes close to their hearts and yet, they will tell you that they are short on the time needed to identify the needs and organizations offering the best solutions.

It was a natural step for Darrell, a financial advisor and a member of the Estate and Tax Planning Council of Eastern Connecticut, to seek out the Community Foundation, a partner that would help them give wisely and from the heart. They hope others will follow their example and create funds with the Community Foundation to support their own passions.

Lisa Thomasco and Darrell Fox Fund

Our nonprofit partners are the lifeline to the community...

They work to improve the lives of our residents each and every day. They know where help is most needed to improve the lives of our young people and families in crisis. And they work to preserve the stability of our region by offering arts and education programs and providing food, clothing, and shelter to our most vulnerable residents.

For many of these nonprofits and the thousands of people they serve each and every day, failure is not an option. They work responsibly, with help from the Community Foundation, our generous donors, and other partners to make a difference with purpose and compassion. Simply put, they strengthen our communities and bring hope to people. We give thanks to the three nonprofit partners featured here and we salute the efforts of all our partners for their dedication to the people of eastern Connecticut.

“Our students ‘get it’ from the start; they understand that a good education opens a world of possibilities and allows them to grow beyond any potential they thought they had. This does not happen without the Community Foundation’s support. The foundation sees the value in our work and our goal to increase the number of students graduating from high school and continuing their dream of getting a college degree.”

- Chris Soto

U.S. Congressman Joe Courtney meeting with Chris Soto and students at Higher Edge.

Higher Edge

On most days, Chris Soto has one thought on his mind: How can we make it easier for New London students to make the successful transition to college? He knows the odds are not in their favor: Roughly one out of every 10 low-income students who gets into college in the US will earn a degree. But that doesn't stop Chris or his staff of four and an army of more than 60 volunteers at Higher Edge from helping almost 100 students enroll and stay in college.

Chris started Higher Edge in 2011 and soon thereafter received an important vote of confidence in the form of a grant from the Community Foundation. Higher Edge runs two programs: ACCESS provides high school students with tutoring and mentorship to help them realize their dream of getting into college. SUCCESS works to keep young people in college, providing them with resources, guidance and support all the way through to graduation. Chris credits the Community Foundation's donors for serving as catalysts in helping Higher Edge students achieve their educational goals and aspirations.

www.higheredgect.org

“Every child that participates in Summer Jam is embarking on a brighter future – each young person is a gem. Our message to them is simple: We care about you and want to empower you to make good decisions so that you can have a great and meaningful life.”

- Kay Eyberse

Norwich Youth & Family Services: Summer Jam

Some residents view *Summer Jam*, a program run by Norwich Youth and Family Services, as a way to keep troubled young people off the streets. But, in fact, this program is so much more.

Summer Jam is a diversion program, providing educational and recreational activities for youth referred to the juvenile review board or who have been identified as “at risk.” With help from the Community Foundation’s Norwich Youth Grants, Summer Jam offers refuge to teens that have often seen more turmoil than most children have seen in their short lives. Each young person develops leadership skills, participates in anti-bullying programs, and learns to give and get the respect so often lacking in their lives. They take educational field trips, participate in yoga, arts and crafts, and take classes that provide structure and meaning.

Kay Eyberse, Coordinator with Norwich Youth and Family Services, points out that the kids have a place to come where people understand the challenges they face. The caring staff empowers them to take steps they need to turn their lives around.

Eyberse says that funding from the Community Foundation is a critical piece of the whole process of helping these young people thrive and succeed. At the end of the 2013 Summer Jam program, all 17 youth participants successfully avoided re-referral to the Norwich Juvenile Review Board or Juvenile Court. Instead, they stayed on a path of leadership and confidence-building that will continue well beyond their teenage years.

www.norwichct.org

“Building a trusting relationship with the people we serve takes time and care often beyond what staff resources allow. That’s where the Partners in Independence (PIP) mentors come in. Our partnership with the Windham Area Women & Girls Fund means we can have a sustained positive impact on people’s lives.”

- Victoria Nimirowski

Partners In Independence: An Adult Mentoring Program

WAIM: Partners in Independence (PIP)

Since the economic downturn in 2008, communities across Connecticut have faced increased financial hardship. More families are seeking help through soup kitchens and food pantries. Many struggle to keep their homes warm during the winter. In Windham County, the strain on the average individual has been hard. More than 10 percent of the Windham population is living in poverty while the the county’s median income is about \$58,000, or \$10,000 less than the state average.

Victoria Nimirowski, Executive Director of the Windham Area Interfaith Ministry, (WAIM) didn’t need statistics to see the growing call for help. Through a grant from the Windham Area Women & Girls Fund, WAIM expanded Partners in Independence (PIP), a program that pairs volunteer mentors with individuals and families who are struggling to get back on their feet. PIP volunteers work with individuals who seek their assistance for a minimum of one year, helping them acquire the skills and resources they need to pursue their housing, financial, educational, or employment goals. Clients turn to their mentors for guidance and emotional support to gain the confidence they need to face life’s challenges as they work hard to get back on their feet with dignity and hope.

www.waimct.org

2013 GRANTS: YOUR GENEROSITY AT WORK

WINDHAM AREA

WOMEN & GIRLS FUND – WINDHAM AREA - \$62,456

ACCESS Community Action Agency	Holy Family Shelter	Thompson Ecumenical
The Arc of Quinebaug Valley	Horizons, Inc.	Empowerment Group (TEEG)
Connecticut Community Care, Inc.	Mansfield Advocates for Children	United Services, Inc.
Covenant Soup Kitchen	Northeast CT Economic Alliance	Windham Area Interfaith Ministry (WAIM)
CT Legal Services	Perception Programs, Inc.	Windham County 4-H Foundation, Inc.
Eastern Connecticut State University	Planned Parenthood of Southern	Windham Hospital Foundation
Foundation, Inc.	New England	Windham Region No Freeze Project, Inc.
Girl Scouts of Connecticut	Stone Acres Therapeutic Riding Center	

GEORGE L. HOLT PUBLIC WELFARE FUND (THE MILK FUND) - \$18,266

Covenant Soup Kitchen	Interfaith Human Services of Putnam	Windham Area Interfaith Ministry (WAIM)
Daily Bread	Thompson Ecumenical	Windham Region No Freeze Project, Inc.
Holy Family Home and Shelter, Inc.	Empowerment Group (TEEG)	

NORWICH AREA

SEARS & FRISBIE-CHAPMAN FUNDS - NORWICH YOUTH - \$108,950

Big Brothers Big Sisters of	High Hopes Therapeutic Riding, Inc.	Sea Research Foundation/JASON Learning
Southeastern Connecticut	Norwich Human Services Safety Net Team	Samuel Huntington Elementary School
Children's Museum of	Norwich Public Schools-BRIDGES	Thames River Community Service, Inc.
Southeastern Connecticut	Norwich Recreation Department	University of Connecticut-Rose City 4-H
Denison Pequotsepos Nature Center	Norwich Youth and Family Services	Wequonnoc School
Girl Scouts of Connecticut	Ocean Community YMCA - Mystic Branch	
Helen Keller International - Childsight	Safe Futures, Inc.	

SOUTHEAST AREA

UNRESTRICTED/LET'S READ FUND & LOVE OUR LIBRARIES FUND - \$710,473

Alliance for Living	Community Partners in Action (CPA)	Garde Arts Center
American Red Cross Connecticut Chapter	Connecticut Adoption & Family Services	Girl Scouts of Connecticut
The Arc of New London County	Connecticut Ballet	Habitat for Humanity of
Arts Cafe Mystic	Connecticut Coalition to End Homelessness	Southeastern Connecticut
Big Brothers Big Sisters of	Connecticut College Children's Program	High Hopes Therapeutic Riding, Inc.
Southeastern Connecticut	Connecticut Legal Services	Higher Edge
Bill Memorial Library	Connecticut Science Center	Historically Black College Alumni
Care and Share Soup Kitchen	Connecticut Storytelling Center	Hygienic Art, Inc.
Catholic Charities	Connecticut Voices for Children	Judy Dworin Performance Project, Inc.
Center for Hospice Care	Covenant Shelter of New London	Kids in Distressed Situations (KIDS)
Chamber of Commerce of	Eastern Connecticut Ballet	Ledge Light Health District
Eastern CT Foundation	Eastern Connecticut Symphony	Light House
Child and Family Agency of	Emerson Theater Collaborative	Lyman Allyn Art Museum
Southeastern CT	Eugene O'Neill Memorial Theater Center	Lyme Academy College of Fine Arts
Children's Museum of	Expresiones Cultural Center	Madonna Place
Southeastern Connecticut	Flock Theatre	Malta
ChildSight CT Program	Florence Griswold Museum	Martin House
Community Coalition for Children	FRESH New London	Mitchell College- Scholarships

For more than a decade Writer's Block, Inc. has encouraged New London County youth (ages 10-21) to use writing, music, and performance as tools to address personal and social challenges and to bring alive their ideas and creativity in theatrical performances.

Mystic Area Shelter & Hospitality (MASH)
Mystic Arts Center
Mystic Ballet
Mystic Seaport Museum
Natchaug Hospital, Inc.
Nature Conservancy in Connecticut
Neighborhood Music School
New England Science & Sailing Foundation
New London Adult & Continuing Education
New London Community Boating
New London Community Meal Center
New London Community Orchestra
New London Homeless Hospitality Center
New London Maritime Society

New London Youth Affairs
Ocean Community YMCA
Opportunities Industrialization Center (OIC)
Public Library of New London
Recovery Yoga
Riverfront Children's Center
Riverside Park Conservancy
Striving Toward Empowered Personal Success (S.T.E.P.S.)
Safe Futures
Salt Marsh Opera Company
Sea Research Foundation
St. Mark's Toddler Playgroup
St. Vincent de Paul Place
Stonington Community Center

Stonington Education Fund
Stonington Free Library
Surfers Alumni Association
Thames River Community Service
UConn Avery Point
United Cerebral Palsy of Eastern Connecticut
United Community & Family Services
United Way of Southeastern Connecticut
Visiting Nurse Association of Southeastern Connecticut
WARM Center
Waterford Country School
Writer's Block Ink

WOMEN & GIRLS FUND – SOUTHEAST AREA - \$80,000

Catholic Charities, Diocese of Norwich
Child and Family Agency of Southeastern Connecticut
Connecticut Community Care, Inc.
Connecticut Legal Services, Inc.
Martin House, Inc.

New Horizons Domestic Violence Services, CHC
New London Adult and Continuing Education
Opportunities Industrialization Center (OIC)
Planned Parenthood of Southern New England

Riverfront Children's Center, Inc.
Safe Futures, Inc.
Thames River Community Service, Inc.
United Community & Family Services (UCFS)
Visiting Nurse Association of Southeastern Connecticut

PEOPLE FOR ANIMALS & WILDLIFE (P.A.W.) FUND - \$9,800

Animal Welfare League of New London County

Beech Brook Farm Inc.

Groton Animal Foundation

DONOR ADVISED GRANTS

Donor Advised funds allow the donor, or persons designated by the donor, the opportunity to make periodic recommendations to the Community Foundation for grants to be made from the fund.

At the FRESH Farm (generously hosted by Waterford Country School), a dynamic group of volunteers, youth and staff work together to learn the skills they need to feed themselves while forging friendships and support FRESH's vision of healthy food for everyone

Albano Ballet Company of America, Inc.
Alliance for Cancer Gene Therapy
Alliance to Develop Power
Altrusa International, Inc. of
Northeastern Connecticut
American Brain Foundation/American
Academy of Neurology
American Red Cross
American Red Cross-Connecticut &
RI Region
The Arc of New London County
Beth Shalom Rodfe Zedek
Bethsaida Community
Big Brothers Big Sisters of
Southeastern Connecticut
Boston Workers Alliance
Bozrah Volunteer Fire
Company AED Fund
Bring Our Music Back
Cactus Jack Foundation
Care and Share Soup Kitchen
Catholic Charities
Center for Hospice Care
Chamber of Commerce of Eastern
Connecticut, Inc.-Leadership Program
Child & Family Agency of
Southeastern CT Foundation
Children's Brain Tumor Foundation
The Children's Law Center
Children's Museum of
Southeastern Connecticut

City Life/Vida Urbana
City of New London Committee
Colchester Public Schools
Connecticut Adoption & Family Services
Connecticut College
Connecticut Concert Opera
Connecticut Farmland Trust
Connecticut Forest & Park Association
Connecticut Fund for the Environment
Connecticut Public Television & Radio
Connecticut Storytelling Center
The Conway School
Covenant Shelter of N.L., Inc.
Covenant Soup Kitchen
Crosby Fund for Haitian Education
Denison Pequotsepos Nature Center
Denison Society
Doctors Without Borders USA
Downtown New London Association/
NL Irish Parade
East Bay Center for the Performing Arts
Eastern Connecticut Symphony Orchestra
Eastern Connecticut Community
Garden Association
Eastern Connecticut Workforce
Investment Board
Eugene O'Neill Memorial Theater Center
Expresiones Cultural Center, Inc.
The Farm School, Inc.
Film Society of Lincoln Center
Florence Griswold Museum

Fractured Atlas
FRESH New London/TSNE
Friends of Harkness Memorial State Park
The Friendship School
Garde Arts Center
The Glenn Hansen Orchestra, Inc.
Goodspeed Opera House Foundation
Graduate School & University Center/CUNY
Groton Youth & Family Services
The Gund Gallery
Habitat for Humanity of Eastern
Connecticut
Haitian Health Foundation
Hartford Hospital
Hayden Keating St. Joseph's School
Scholarship Fund
Heavy Hitters USA, Inc.
Heifer International
Helen Keller International
The Hewitt School
High Hopes Therapeutic Riding, Inc.
Higher Edge
Human Rights First
Hygienic Art, Inc.
Interdistrict School for Arts
and Communication (ISAAC)
CFECT-General and Miscellaneous Funds
Jack and Jill Late Stage Cancer Foundations
Jackie Robinson Foundation
Jewish Alliance for Law and Social Action
Jewish Federation of Eastern CT

Connecticut College students attending 2013 Celebration of Women Breakfast

Judy Dworin Performance Project, Inc.
The Katharine Hepburn
Cultural Arts Center
Kenneth Joyce Foundation
Kenyon Review
Kids In Distressed Situations (K.I.D.S.)
Kiwanis Club of New London, CT
KRCB North Bay Public Media
La Grua Center
Lawrence & Memorial Hospital
Ledge Light Health District
Lyman Allyn Art Museum
Lyme Land Conservation Trust
Lyme Public Library
Lymes' Youth Service Bureau
The Madeira School
Madonna Place, Inc.
Martin House, Inc.
The Masters School
McCourt Memorial Garden
Memorial Sloan-Kettering Cancer Center
Mitchell College
Mitchell Farm Equine Retirement, Inc.
Musical Masterworks
Mystic & Noank Library
Mystic Area Shelter and Hospitality - MASH
Mystic Arts Center
Mystic Seaport Museum
Natchaug Hospital
Natchaug School
The National Society of the
Colonial Dames of America
The Nature Conservancy in Connecticut
Neighborhood Music School
New England School of Metalwork
New England Science & Sailing
New London Adult and
Continuing Education
New London Community Boating
New London Community Meal Center
New London County Historical Society
New London Education Foundation
New London High School

New London Homeless Hospitality, Inc.
New London Little League
New London Main Street
New London Maritime Society, Inc.
New London Soccer Club
New London Youth Affairs
New London Youth Football League
New York University
Noank Baptist Church Brodhead Scholarship
North Windham School PTO
Norwich Public Schools
Ocean Community YMCA
Opportunities Industrialization Center (OIC)
Old Lyme Land Trust
Our Companions Domestic
Animal Sanctuary
Outreach to Haiti, Inc. - Diocese of Norwich
Oxfam America
Partners in Health
Pawcatuck Neighborhood Center
PEN American Center
Pine Point School
Planned Parenthood of Southern
New England, Inc.
The Population Council
Preston Board of Education
PTO of Natchaug Elementary School
Public Library of New London
Read to Grow
Recovery Yoga, Inc.
Regional Multicultural
Magnet School Foundation
Riverfront Children's Center
Safe Futures
Salt Marsh Opera Co.
Save Ocean Beach
School Health Corporation
Sea Research Foundation-
Mystic Marineline Aquarium
Sea-Legs, Inc.
Shiloh Baptist Church
Shoreline Soup Kitchens & Pantries
Silver Hill Hospital

St. Jude Children's Research Hospital
St. Mark's Toddler Playgroup
St. Vincent de Paul Place
State of Connecticut - Dept. of Energy &
Environmental Protection
Striving Toward Empowered
Personal Success (S.T.E.P.S.)
Stonington Community Center
Stonington Education Fund
Stonington Free Library
Stonington Land Trust
Sweeney Elementary School PTO
Ten Strands
Terri Brodeur Breast Cancer Foundation
Thames Area Citizen Advocacy Program
Thames Valley Council for
Community Action (TVCCA)
Three Rivers College Foundation
United Cerebral Palsy of Eastern CT
United Community & Family Services
United Way of Southeastern Connecticut
University of Connecticut Foundation
Visiting Nurse Association of
Southeast Connecticut
Voluntown Peace Trust
W.A.R.M. Shelter
Waterford Country School
Waterford High School
Waterford Little League South
Waterford Little League North
The Waterford Parks Foundation -
Arnie Holm Fund
Waterford Pre-Teen Basketball-Neil
Hoelck Tournament
Waterford Public Library
Waterford Youth Service Bureau
The Webb-Deane-Stevens Museum
Williams School
Windham Center School PTO
Windham Hospital Foundation
Windham Regional Arts Council

The following pages list the 423 funds established through the end of 2013 at the Community Foundation. Each fund has its own inspiration and purpose but all of them share the same generous spirit of those who want to help others and all of them gain strength by being managed together. The Community Foundation is honored to serve as the steward of these funds.

DONOR ADVISED FUNDS

Generous donors who make a difference. These funds allow individuals, families, organizations and businesses to select specific nonprofits they would like to support.

Alessi Family Fund	2009	Michelle E. Maitland & Joshua C. Martin Fund	2008
Alice Fund	2013	John E. & Elizabeth M. Martin Fund	2002
Anonymous VII	2007	Sarah Ann Martin Fund	2004
Anonymous IX Fund	2006	Morgan McGinley Family Fund	2007
Anonymous XI	2011	Avery Russell Morgan Children's Literacy Fund	2000
Baker Costa Mallette Fund	2013	<i>(affiliated with Let's Read Fund)</i>	
Jane M. Brannegan Literacy Fund	2009	Grace Badger Murphy Fund	2011
<i>(affiliated with the Let's Read Fund)</i>		O'Brien Goodman Family Fund	2013
Neal & Jane Lassen Bobruff Fund	1998	Margaret M. O'Shea Education Fund	2008
Boettner Fund	2004	Ossen Fund for the Arts	2006
Buscetto Family & Friends Fund	2008	Francis J. & Sally T. Pavetti Fund	1985
Monica M. Carlin Memorial Fund	2009	Pochal Family Fund	2012
Melinda Carlisle Fund	2005	Larry Pontbriant Athletic Safety Fund	2007
Elsie Childs Fund	2012	Ralph Averill Powers Foundation Fund	2007
Colonial Cooperative Care Charitable Fund	2000	Pursuit Fitness Children's Fund	2000
Community Arts & Education Fund	2008	Colin & Loretta Rice Family Fund	2003
Dangremond Family Fund	2004	Richard E. & Marjorie E. Rowe Family Fund	2000
Harold & Miriam Dean Fund	2003	Philip A. Turner Fund	2011
Rudolph & John Dirks Fund	2009	John T. Savage Memorial Fund	2004
Anthony & Elizabeth Enders Fund	2002	Elaine Pearl Shapiro & Michael Shapiro Charitable Fund	2004
Elizabeth & William Foye Fund	2010	Dr. Jamie Allen Shaughnessy Fund	2012
Fund for Norwich Arts	2010	David & Theresa Sistare Fund	2003
David Garbo, Jr. Foundation Fund	2013	June D. Strunk Fund	2009
Gildersleeve/White Fund	1984	<i>(affiliated with Women & Girls Fund-SE)</i>	
Judith Glassenberg Classroom Enrichment Fund	2005	Lisa Thomasco & Darrell Fox Fund	2013
<i>(affiliated with the Let's Read Fund)</i>		Toulmin Family Fund	2001
Michael J. Gorman Fund for Persons with Disabilities	2005	James Trainor Memorial Fund	2013
Greater Windham Public Safety Fund	2002	Estella E. Whipple Fund	2009
Gross Family Fund	1999	<i>(affiliated with Women & Girls Fund-SE)</i>	
Heritage Fund	2004	Windham Public Schools Fund	2002
David & Muriel Hinkle Fund	2002	Woolworth Family Fund for Stonington	2008
Howe Charitable Fund	1997		
Javor Family Fund	2007		
Barbara Kiss Johnson Fund	2002		
Lathrop Family Fund	2009		
<i>(affiliated with Women & Girls Fund-SE)</i>			
Lewis Female Cent Society Fund	1999		
<i>(affiliated with Women & Girls Fund-SE)</i>			
Lieber Family Fund	2006		
Julia J. & Carl W. Lindquist, MD Fund	2001		
Jon Martenson Fund	2005		

Funds created in 2013 in bold

FIELD OF INTEREST FUNDS

Field of interest funds give people the option to support overarching issues that are important to them. The Community Foundation then invests in promising projects and organizations that address these areas of interest.

Norwich youth grants "Horse Sense" program

Arts Alliance Fund	2002	Lydia I. Korolkiewicz Fund	2003	Josephine & Gabriel Sacco	
<i>To promote artistic endeavors</i>		<i>To prevent domestic violence & provide treatment for its victims (affiliated with Women & Girls Fund-SE)</i>		Fund for Animals	2007
Arts in Education Fund	1995	LaMattina Family Fund	2012	<i>For the care & comfort of animals in the Town of Groton (affiliated with P.A.W. Fund)</i>	
<i>To support arts education in Norwich</i>		<i>To support programs that provide opportunities for at risk boys & young men</i>		Science Education Fund	2002
Jane Dugan Baird Fund	2009	Let's Read Fund	2002	<i>To support science education programs for youth in southeastern Connecticut</i>	
<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>		<i>To support literacy programs that encourage a love of reading & learning</i>		Grace & Lewis Sears Memorial Fund	2010
Beaver Brook Fund	2000	Love Family Fund	2009	<i>To support organizations offering programs & services for economically and socially disadvantaged Norwich youth</i>	
<i>To advance the treatment of mental illness</i>		<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>		Smith Literary Fund	2011
Broach Fund	2009	Love Our Libraries Fund	2008	<i>To encourage literary historical research & writing through college scholarships & writing programs</i>	
<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>		<i>To support 13 libraries in southeastern CT</i>		Barbara Timken Fund	2009
Elisha & Lena J. Burt Charitable Trust	1989	Carole Marks Fund	2009	<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>	
<i>For Groton-based organizations</i>		<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>		Beth Walker Fund	2009
Marion E. Doro Fund	2009	Juliana Valentine McCourt		<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>	
<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>		Children's Education Fund	2001	Whelen Family Fund	2009
Frisbie - Chapman Memorial Fund	2010	<i>To foster habits of tolerance & inclusion among children</i>		<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>	
<i>To support organizations offering programs & services for economically and socially disadvantaged Norwich youth</i>		Andrew & Elaine McKirdy Fund	2002	Henry C. White Memorial Fund	1990
Carl Clark Graves Fund	1999	<i>To support educational, economic, and/or social advancement programs for disadvantaged persons</i>		<i>To help treat & prevent substance abuse</i>	
<i>To advance the sports of crew, sculling, & other water-based activities</i>		Murstein Family Fund	2005	Women & Girls Fund-Northeast Area 2013	
Greater Norwich Education Fund	2003	<i>To provide women access to educational & job training opportunities (affiliated with Women & Girls Fund-SE)</i>		<i>To improve the lives of women & girls</i>	
<i>For enrichment programs in Norwich Area public schools</i>		People For Animals & Wildlife (P.A.W) Fund	2007	Women & Girls Fund-Norwich Area	2006
Louise Guarnaccia Fund for Non-Traditional Students	2006	<i>To promote the well-being & humane treatment & protection of animals & wildlife</i>		<i>To improve the lives of women & girls</i>	
<i>To help non-traditional female students enhance their employment opportunities (affiliated w/ Women & Girls Fund-Windham Area)</i>		C. A. Pike Fund	1996	Women & Girls Fund-Southeast Area	1999
Daniel & Rose Hendel Fund	1998	Elvia Enders Richards Fund	1986	<i>To improve the lives of women & girls</i>	
<i>For children's programs in southeastern CT</i>		<i>For home health care services</i>		Women & Girls Fund-Windham Area	2004
George L. Holt Public Welfare Fund	2002			<i>To improve the lives of women & girls (affiliated with Women & Girls Fund-SE)</i>	
<i>To assist disadvantaged people in the Windham area & promote self-sufficiency through education & training</i>				Edward Wozniak Arts Access Fund	2010
				<i>To provide youth with access to the arts</i>	

Funds created in 2013 in bold

DESIGNATED FUNDS

Designated funds work well for charitable people who want to help one or more specific nonprofit(s) sustain its mission and programs in perpetuity.

Josephine Lanzalotta Allen Fund	1998	Priscilla & Charles Hodges		William Shand Memorial Award Fund	2012
<i>Children's Museum, Center for Hospice</i>		Memorial Fund	2008	<i>To benefit Eastford Elementary</i>	
<i>Care Southeast CT, L&M Hospital, &</i>		<i>Thames Valley Music School, Stonington</i>		<i>School students</i>	
<i>St. Paul's Church</i>		<i>Free Library, & Community Foundation</i>		Starfish Fund	2007
Almond Paine Fund	1996	<i>of Eastern CT</i>		<i>Assists L&M Hospital Office of Community</i>	
<i>For Protestant churches in Killingly that</i>		Jacobs Family Fund	2012	<i>Health Outreach & Partnerships</i>	
<i>hold regular Sunday School classes</i>		<i>High Hopes Therapeutic Riding, Inc. & the</i>		String Theory School of Music	2012
Anonymous III Fund	1996	<i>Community Foundation of Eastern CT</i>		<i>For music instruction scholarships for</i>	
<i>VNA of SE CT & Waterford Public Library</i>		Olivette Kozey Art Award Fund	2012	<i>disadvantaged children in eastern CT</i>	
Walter V. Baker Fund	1994	<i>To benefit Eastford Elementary</i>		Rose & Sigmund Strochlitz Fund	1986
<i>Public Library of New London</i>		<i>School students</i>		<i>Waterford Public Library</i>	
Beaumont Family Fund	1999	Ledyard High School		Stonington Free Library Fund	2009
<i>Mystic Rotary Club Scholarships</i>		Choral Music Fund	2013	Team Joe Kelly Fund**	2013
Bill Memorial Library Fund	2009	<i>To benefit LHS music programs &</i>		<i>To support children & families being</i>	
Brodhead Scholarship Fund	2001	<i>choral youth music in southeast CT</i>		<i>served by the Oncology Department at</i>	
<i>Noank Baptist Church</i>		Lesniowski Fund	2006	<i>the CT Children's Medical Center</i>	
David J. Calchera/		<i>New London Education Foundation</i>		Betty Richards Tripp Fund	1999
EASTCONN/ACT Fund	2005	<i>Scholarships</i>		<i>Stonington Free Library</i>	
<i>Scholarships for EASTCONN/ACT Students</i>		Catherine Melling Memorial Fund	1999	Veterans Memorial Greenway Fund	2003
Chamber of Commerce of Eastern		<i>New London County 4-H Foundation</i>		<i>For memorials in Willimantic</i>	
Connecticut, Inc. Foundation Fund	2002	Sarah Morse ECB Dance		William S. Warren	
Martin V. Daly Memorial		Scholarship Fund	2000	Academic Award Fund	2012
Scholarship Fund	2012	<i>Eastern Connecticut Ballet</i>		<i>To benefit Eastford Elementary</i>	
<i>Scholarships for Griswold High School</i>		New London Resident Scholar Fund	2006	<i>School students</i>	
Allen James Day		<i>New London Science & Technology</i>		Waterford Education Foundation/	
Memorial Award Fund	2012	<i>Magnet High School</i>		Waterford High School Class of	
<i>To benefit Eastford Elementary</i>		Norwich Area Physicians' Fund	1990	1960 Scholarship Fund	2010
<i>School students</i>		<i>United Community &</i>		<i>Waterford High School Scholarships</i>	
Roger Mason Day		<i>Family Services, Norwich</i>		Evelyn Carlson Widham	
Memorial Award Fund	2012	Norwich Department of Public		Memorial Fund	2012
<i>To benefit Eastford Elementary</i>		Utilities Fund-Safety Net Program	2006	<i>Waterford Historical Society &</i>	
<i>School students</i>		<i>Norwich Human Services - to provide</i>		<i>Waterford Public Library</i>	
Dean's Mill School 2009/SHS 2017 Fund	2009	<i>emergency utility assistance</i>		Elie Wiesel Humanitarian	
Denison Greening Project Fund	2013	Old Lyme Phoebe Griffin Noyes		Award & Scholarship Fund	1987
<i>To help make land available to local farmers</i>		Library Fund	2012	<i>Williams School award & scholarship</i>	
EASTCONN (ACT)		Old Lyme Social Services		Jane W. Williams Fund	1988
Scholarship Fund	2004	Emergency Fund	2001	<i>Mystic/Noank Library, Noank Historical</i>	
<i>Scholarships for EASTCONN/ACT Students</i>		Constance Pike Fund	2005	<i>Society & Literacy Volunteers</i>	
East Lyme Public Library Fund	2009	<i>Old Lyme Children's Learning Center</i>		Windham Before &	
Town of Eastford		St. Mary Star of the Sea Church Fund	2006	After School Program Fund	2011
8th Grade Awards Fund	2012	Salem Free Public Library Fund	2009	<i>To support the before & after school</i>	
<i>To benefit Eastford Elementary School</i>		Friends of the Science & Technology		<i>program initiatives of the Windham</i>	
<i>students</i>		Magnet High School Fund	2007	<i>Public Schools</i>	
Fred & Jo Falkner Fund	2001	Janey Schultz Scholarship Fund	2011	Leonard & Irene Zuckerbraun	
<i>Big Brothers Big Sisters</i>		<i>For Three Rivers Community College</i>		Family Fund	2004
Martha H. Griffis Fund	1991	<i>scholarships for women pursuing nursing</i>		<i>Eastern Connecticut Symphony Youth</i>	
<i>Public Library of New London</i>		<i>or allied health studies</i>		<i>Orchestra Young Artists Competition</i>	
Hartman Park Endowment Fund	1997	Florence & Raphael Shafner			
<i>Hartman Park in Lyme</i>		Charitable Fund	1984		
Hearing Youth Voices Fund	2012	<i>L&M Hospital, American Red Cross, Child</i>			
<i>For a study of New London students'</i>		<i>& Family Agency, Public Library of New</i>			
<i>perspective on schools</i>		<i>London, Waterford Land Trust, Center for</i>			
		<i>Hospice Care, VNA of Southern CT</i>			

Funds created in 2013 in bold

UNRESTRICTED FUNDS

Unrestricted funds help to address emerging community needs. Donors place their trust in a group of knowledgeable volunteers and staff to review grant applications, conduct site visits and then use these discretionary dollars to make grants to organizations that make a positive and meaningful difference.

Children taking part in the Norwich Bridges Summer program.

Judith & David Anderson Fund	2000	Mr. & Mrs. William G. Hammond Fund	2004	Donald & Marilyn O'Brien Fund	1998
Anonymous I (Norwich) Fund	2000	William R. Hannaford Fund	1999	John O'Brien Fund	1997
Anonymous II (Norwich) Fund	2000	Harry R. & Dorothy S. Hazard Fund	1989	Old Black Point Association Fund	2002
Anonymous IV Fund	1997	William J. Hazlewood Fund	1987	Margaret & William Orkney	
Avery-Hammond Fund	1984	Hertenstein Family Fund	2005	and Grant Hileman Fund	1997
Irma Baker Memorial Fund	2000	Mary Hewitt & Edward Mann Fund	1993	George A. Ott Fund	1996
Shirley Beal Fund	1997	George Jagger Fund	1999	Palmer/Bodenwein Fund	1983
Big 4 Radio Stations Fund	2000	Jewett City Savings Bank Fund	1997	Stanley Popiel Fund	2009
Peter Block Fund	1998	Richard & Clarissa Jones Fund	2005	Dyanne M. Rafal Fund	1998
Bredeson Family Fund	1998	Drs. Joan & Manuel E. Kadish Fund	1997	Kathleen W. & John T. Roan Fund	2000
Helen Brewster Fund	2009	Chester W. Kitchings Fund	1983	Isadore & Isabelle Rogovin Fund	2001
Elsie A. Brown Fund	1990	Dorothy West Lathrop & Harriet		Estelle & Harold Ross Fund	2000
Nancy & Howard Brundage Fund	2012	Sullivan Wallace Fund	1990	Carrie V. & Horace W.	
Camp Family Fund	1987	J. Martin & Caroline S.		Rowe Family Fund	1985
Carol L. Chappell Fund	1998	Leatherman Fund	1996	SBM Charitable Foundation, Inc (formerly	
Chelsea Groton Bank Fund	1997	Mr. & Mrs. J. Martin		Savings Bank of Manchester)	2000
Coastal (New London Federal		Leatherman Fund	1983	Charles & Susan Seeman Fund	2000
Savings & Loan) Fund	1985	Doris R. & Benjamin A.		Stella Shannon Fund	1999
Margaret Connelly Sullivan Fund	2000	Levinson Fund	1983	Millie & Martin Shapiro Fund	1998
Mildred E. "Millie" Devine Fund	1996	Minnie & Dorothy Levinson Fund	1999	Shea Fund	1983
Roger & Cornelia Dickinson Fund	2008	Liberty Bank Fund	1997	Jerome & Marian Silverstein Fund	2000
Dime Savings Bank Fund	1997	Juliet Wilber Long Teachers'		Melvin Simon Fund	2000
Robert A. Doherty Memorial Fund	1992	Memorial Fund	1995	David C. Smith Memorial Fund	1987
Ann & Gordon Douglas Fund	2003	Reid & Linda MacCluggage Fund	2002	Marjory B. & Laurence P.	
Eastern Connecticut Development		John T. & Evelyn MacDougall Fund	1996	'Jim' Smith Fund	1983
Council Fund	2000	Rosalind M. & Harvey N.		Solomons Family Fund	1986
Eastern Federal Bank Fund	1997	Mallove Fund	1989	Catherine M. & Charles R.	
James & Isabelle English Fund	2006	Robert W. Marrion Founding		Sortor Fund	1983
Robert & Lois Geary Fund	1996	President Fund	1987	Stamm Family Fund	1983
R. S. Gernon Trust Fund	1994	Matthews Family Fund	1998	Marjorie Inkster Staton Fund	2007
Elaine M. & Dr. David Ginsberg Fund	1984	New England Savings Bank Fund	1988	Susan H. Timken Fund	1998
Glassenberg Family Fund	1996	New London County Mutual Fund	2000	Thomas Edison Troland	
Dorothy C. Goodwin Fund	1993	New London Day Fund	2000	Memorial Fund	1990
Gorin's Furniture Fund	1997	New London Rotary Club Fund	1983	Union Trust Fund	1984
Alva G. Greenberg Fund	1998	Nightingale Fund	1998	Joan & Thomas Wetmore Fund	1992
Carolyn L. & Kenneth E. Grube		Norwich Savings Society Fund	1999	Whittemore-Kepple Fund	1998
Memorial Fund	1997	O'Brien Family Fund	2008	Millard R. York Fund	1997

SCHOLARSHIP FUNDS

Forward thinking benefactors opened educational doors for more than 200 students thanks to these funds which provided \$403,000 in scholarships.

Alcino M. Almeida Scholarship Fund	1997	George & Beverly Letz Fitch Scholarship Fund	1989
Dr. James T. Anderson Scholarship Fund	2011	George & Beverly Letz Wheeler Scholarship Fund	2010
Arnold W. Avery Scholarship Fund	2004	Eleanor K. Lewis Scholarship Fund	2012
Dennis S. Barlow Scholarship Award Fund	2012	Rose & Abraham Lubchansky Scholarship Fund	1988
Beaumont Scholarship Fund	2006	Don Lumadue Scholarship Fund	2003
Malcolm F. & Harriet B. Brown Scholarship Fund	2006	Gunvor Lund Scholarship Fund	1997
Cahill Black Point Education Fund	2012	Mallove Family Scholarship Fund	1989
Daniel Canter Memorial Scholarship Fund	2008	Peter Matthews Scholarship Fund	2010
Cynthia A. Carano Memorial Scholarship Fund	2010	Christa McAulliffe Scholarship Fund	2012
Harold D. Carpenter Scholarship Fund	2012	Beatrice McEwen Fund	1996
Paul N. Carpenter Athletic Memorial Scholarship Fund	1992	Edythe & Harold McNulty Scholarship Fund	2002
Kemaphoom "Ahn" Chanawongse Scholarship Fund	2004	Gilbert W. Mead Memorial Scholarship Fund	1996
Matthew Chew Memorial Scholarship Fund for the Arts	2010	William & Evelyn Mehlman Scholarship Fund	1988
Citizens Bank Community Service Scholarship Fund	2001	Alfred G. & Imogen M. Moss Scholarship Fund	2009
Ernest W. & Elizabeth K. Cone Scholarship Fund	2007	Caryn Nesbitt, M.D. Memorial Scholarship Fund	2008
Margaret Mary Curtin Scholarship Fund	2010	NL Rotary/Dr. Charles K. Lee Scholarship Fund	1999
Hilda Fischer Davis Memorial Scholarship Fund	2011	Patricia C. Norman Scholarship Fund	2007
John Deligeorges, MD Memorial Scholarship Fund	2007	Nunes Family Scholarship Fund	2011
Robert T. Desjardins Memorial Scholarship Fund	2008	John F. O'Brien, Jr. Scholarship Fund	1998
Patricia K. Drake Scholarship Fund	2000	Alyce Orenstein Scholarship Fund	2008
David & Sherry Dresback Scholarship Fund	2006	Pat & Ernestine Patterson Music Scholarship Fund	1999
C. Francis Driscoll Scholarship	1994	Raymond Vaughn Payer Scholarship Fund	1994
Sean Duzant Memorial Scholarship Fund	2004	William Pedace Scholarship Fund	1997
Town of Eastford General Scholarship Fund	2012	Pfizer Scholarship Fund	2013
Thomas J. Ellis, Jr. Scholarship Fund	2013	Dana Michael Poole Scholarship Fund	2012
William Emberton Scholarship Fund	2012	Antone "Billy" Roderick Scholarship Fund	1991
John Ostrom Enders II Memorial Scholarship Fund	1993	John F. Root Scholarship Fund	2005
Eric Evans Scholarship Fund	2002	Joan & Bob Rutman Scholarship Fund	2001
Freddy Fayal Scholarship Fund	2005	Carl, Jr. & Dorothy Croft Safford Scholarship Fund	2006
Fletcher Family Scholarship Fund	1996	Carl, Jr. & Dorothy Safford UCONN Scholarship Fund	2006
FRESH Scholarship Fund	2008	Laura B. Seder Memorial Scholarship Fund	2011
John Geissler Memorial Scholarship Fund	2013	Mary K. Sharpe Memorial Business Scholarship Fund	2012
General Scholarship Fund	2000	Edith Wheaton Smith Scholarship Fund	2012
Danny Gilman Memorial Scholarship Fund	2013	CDR James L. Smith Scholarship Fund	2012
Edward & Fuzzy Gipstein Scholarship	1999	Marjory B. Smith Scholarship Fund	1983
RADM David M. Goebel Leadership Award	2006	Marjory B. & Laurence P. "Jim" Smith Scholarship Fund	1983
Frederick, Theodore & James Haddad Scholarship Fund	2007	Thomas Soltz Scholarship Fund	1993
Rachel E. Harma Scholarship Fund	2006	Jack Stefanski Athletic Scholarship Fund	2007
Esther & Lucie Harmon & Leta Sabin Trepal Scholarship Fund	2012	Stonington 350th Anniversary Scholarship Fund	2000
Edith M. Harris Memorial Scholarship Fund	2008	James H. Torrance Scholarship Fund	1993
Harvey Family Scholarship Fund	1996	Tuneski/Sheflott Scholarship Fund	1997
Rita & Myron Hendel Scholarship Fund	1983	Viola A. & Henry W. Turner Memorial Scholarship Fund	2004
Hendel Family Association Scholarship Fund	1983	Union School Association Scholarship Fund	2013
Dr. Isadore Hendel Memorial Scholarship Fund	1996	Emil Vaida Scholarship Fund	2012
Edwin C. Higgins, Jr. Scholarship Fund	2004	Aldo Valentini Scholarship Fund	2009
Hispanic Alliance Scholarship Fund	2003	Waterford Scholars Fund	1996
Ruben Elijah Reiser Johnson Scholarship Fund	2011	Tim West Memorial Scholarship Fund	2009
Mark Klotz Memorial Scholarship Fund	1998	Cornelius & Mary Jane York Scholarship Fund	1993
Latin Network for the Visual Arts Scholarship Fund	2010		

Funds created in 2013 in bold

AGENCY ENDOWMENT FUNDS

Nonprofits establish their own endowments with the Community Foundation for two good reasons: One, to assure their donors that long-term charitable gifts will be managed by a stable, successful and committed institution; two, to produce a predictable revenue stream annually for their operations.

The Southeastern CT Women's Network presents a matching gift to Safe Futures for the Pathway to a Safe Future endowment campaign created in 2013 to honor Network Founder Millie Devine. The campaign is aimed at building the Safe Futures agency endowment at the Community Foundation which will support Safe Future's mission in perpetuity. Pictured are: Emma Palzere-Rae (Director of Development & Communications, Safe Futures); Millie Devine (Founder, Southeastern CT Women's Network); Catherine Zeiner (Executive Director, Safe Futures); and Susan Dombrowski (2013-2014 President, Southeastern CT Women's Network).

A Moveable Feast Fund	2003	New London County Historical Society Fund	2007
Alliance For Living Fund	2002	New London Education Foundation Fund	2001
ARC of New London County Fund	2003	Pawcatuck Neighborhood Center Fund	2003
Children's Museum of Southeastern Connecticut Fund	2009	Riverfront Children's Center Fund	2009
Connecticut Early Music Fund	2001	Rotary Club of Mystic Scholarship Fund	2013
Clock Tower Fund	2009	Safe Futures Fund	2013
Covenant Shelter of New London Fund	2004	Mitch & Betty Salomon	
Denison Pequotsepos Nature Center, Inc. Fund	2007	(Wood Pawcatuck Watershed Association) Fund	2002
Griffis Art Center Fund	2001	Shiloh Baptist Church Fund	2001
Groton Animal Foundation Fund	2012	Southeastern Connecticut Women's Network Fund	2008
Groton Public Library Fund	2011	Stonington Community Center Fund	2006
Hempsted Heritage Fund	2001	Stonington Education Fund	2000
ISAAC Fund	2013	United Way Endowment Fund	1993
James Merrill House Fund	2009	Waterford Senior Services Endowment Fund	2007
Dr. Martin Luther King Memorial Scholarship Fund	1997	Dr. Carl Wies Scholarship Fund	2008
Literacy Volunteers of Eastern Connecticut, Inc. Fund	2004	Windham Theatre Guild Fund	2003
Mystic Arts Center Education Endowment Fund	2002		
Natchaug Hospital Fund	2011	<i>Funds created in 2013 in bold</i>	

FUTURE FUNDS

Donors may establish funds that they will contribute to at a later date through their estate plans. We are grateful for the thoughtful planning of the donors who created these funds.

Denise Lewis and Mocha

Steve Lewis and Ripley

Anna & Tom Bartunek Animal Fund	2011	Mary & Richard Place/Putnam Ford Scholarship Fund	2012
Harry & Sarah Birenbaum Family Fund	2004	Malcolm & Margaret Robertson Educational Fund	2006
Lynn & Martin Bloom Fund	2012	Barbara W. Skinner Fund	2009
Gladys & Harold Burns Scholarship Fund	2006	Bruce C. Skinner Fund	2009
Costa Family Scholarship Fund	2009	Thomas & Olga Sotir and Walter &	
Bethe & Marcel Dufresne Fund	2009	Susie Watson Scholarship Fund	2007
Fortin Memorial Scholarship Fund	2013	Milton J. Walters Fund	2012
Denise Gershenov Lewis Scholarship Fund	2012	Edward Murray Weyant Scholarship Fund	2012
Steven M. Lewis Best Friends Survival Fund	2012	Catherine Zall Fund	2012
Kathryn F. Lord Fund	2011		
McAlister Bradley Fund	2008	<i>Funds created in 2013 in bold</i>	
James F. & Terri A. Muren Fund	2002		

SUSTAINABILITY FUNDS

Sustainability Funds enable the Community Foundation to excel as a community leader, convener, advocate and funder.

Rufus Barringer Fund	1999	Priscilla F. Hodges Fund	2007
Harry & Sarah Birenbaum Fund	1998	Marion E. Sanford Fund	2000
William G. Booth Fund	2004	Robert E. Shannon Fund	2002
Adele Clement Trust	1998	Sustainability Fund (general)	2003
Ann & Karel den Tex Fund	1996	James M. & Alma N. Trench Fund	2010
Fitzpatrick Fund for the 21st Century	1998	Helen Vergason Trust	1998

THE LEGACY SOCIETY

The Legacy Society honors those people who have told us of their plans to leave a legacy through the Community Foundation in the future. Bequests, charitable trusts and gift annuities, retirement plans, life insurance...all of these make it possible for you to provide for the organizations and causes that matter to you after you have taken care of family and friends.

Barbara and Thomas Ellis

The Thomas J. Ellis, Jr. Scholarship Fund in Recognition of the Class of 1933 was created in 2013 with a generous bequest from Thomas and Barbara Ellis. As a reflection of the couple's strong belief in education, their legacy gift will make it possible for generations of Stonington High School students to pursue their college education.

We thank the following people who have informed us of their legacy intentions. If you are not a member of the Legacy Society but have arranged to establish or add to an existing fund, we hope you will join.

Pamela Akins & Barry Levinson
Jay Allen
Judith Anderson
Bridget Baird
Anna & Tom Bartunek
Shirley Beal
Laura Berry & Bernard Hulin
Lynn & Martin Bloom
Neal & Jane Lassen Bobruff
Jane R. Bredeson
Rheo Brouillard
Harriet B. Brown
Gladys & Harold Burns
Joan Butler
Laurel A. Butler
Beth & Garon Camassar
Maura Casey
Anne & Carl Clement
Nancy & Edwin Costa
Richard & Kathleen Daniele
Anne B. Davis
Ann & Karel den Tex
Otello Desiderato
Mildred E. Devine
Mary A. Doherty
Mrs. C. Francis Driscoll

Bethe & Marcel Dufresne
James F. English, Jr.
Mr. & Mrs. Fred Falkner
Harold Fink & Anita Steendam
Alice Fitzpatrick
Bettye R. Fletcher Comer
Michelle Fontaine-Calkins
Rachel Fortin
Patrick S. Gallagher
Graham H. Gavert
Lois & Robert Geary
Katharine & Richard
Gildersleeve
Judith & Albert Glassenberg
Andrew J. Grant
Roger Gross
Mr. & Mrs. Robert A. Hendel
Mr. & Mrs. Stanley Hendel
Jeanette Hersey
Kathleen & Kerry Hertenstein
Nancy O. Hileman
Muriel R. Hinkle
Gerald Holland
Judith Hyde
Mr. & Mrs. James T. Kilroy
Diane Klotz

Mary & John LaMattina
Saren Langmann
Doris Levinson
Steven and Denise Lewis
Kathryn F. Lord
Mrs. John T. MacDougall
Rosalind Mallove
Jill & Richard Mehlman
Mr. & Mrs. William W. Miner
Avery & Robert Morgan
Terri & James Muren
Nelly & Bernard Murstein
Paul D. Nunes
Julie A. Olson
Libby Orvedal
Donna & William Pedace
Evelyn Peyton
Richard and Mary Place
Barbara & David Preston
Patricia Proctor
Dyanne & John Rafal
Betty Richards
Malcolm & Margaret
Robertson
Ann Louise & Michael Shapiro
Elaine & Michael Shapiro

Jane & Peter Shea
June & Robert Sicilian
Barbara & Bruce Skinner
Marjory Smith
Dr. & Mrs. Stephen Smith
Ellen & Daniel Spring
Donna & C. William Stamm
Mr. & Mrs. Martin J. Sullivan
June D. Strunk
Joann Szyga Pillar
Ruth Tombari
Barbara Tuneski
Alix & Cornelius Van Rees
Milton J. Walters
Walter C. Watson & Charles Sotir
Edward M. Weyant
Nancy & Blunt White
Shelley & William B. White
Karin Whittemore &
Peter Kepple
Cynthia & George Willauer
Carol J. Williams
Catherine Zall

PEOPLE WHO CARE

Caring people and organizations throughout eastern Connecticut gave generously in 2013 to support issues they care about - thank you!

Hartman Education Center summer campers, The Florence Griswold Museum

\$100,000 and up

Anonymous (5)
Estate of Thomas J. Ellis, Jr.
Estate of John Jacobs III &
May Louise Jacobs
Estate of Clarissa B. Jones

\$25,000-99,999

Anonymous (2)
Cahill Black Point
Education Fund
Jeffrey P. Ossen Family
Foundation
Rotary Club of Mystic, Inc.
Susan Surova
Union School Association
United Way of Central &
Northeastern Connecticut

\$10,000-24,999

Anonymous
Claire & Anthony Alessi
Mona & Brian Carey
Cecile & Art Costa
Lisa Thomasco & Darrell Fox
David Garbo Jr.
Barbara & Marc Ginsberg
Meiyan & Stephen Gross
Fund/Silicon Valley
Community Foundation
Hispanic Alliance of SE CT, Inc.
Mary & John LaMattina
Curly & Sandy Lieber
Carole Marks Scott

O'Brien Goodman Family
Safe Futures
Friends of Tim West

\$5,000-9,999

Ruth & David Barlow
Craig Barrila
Brown Brothers Harriman
Harriet B. Brown
Sherry & David Dresback
Estate of Edward J. Wozniak
Mabel Burchard Fischer
Grant Foundation
Friends of Team Joe Kelly
Katharine & Richard
Gildersleeve
John & Kelly Hartman
Foundation
Helios Foundation
The Jacques Cartier Club, Inc.
Jessica MacMahon
Nelly & Bernard Murstein
O'Connor Davies
Gertrude Ott
Prior Parker
Veolia Water NA/New
London Water Authority

\$2,500-4,999

Theresa Broach & Robert Ronfeld
Heather & Michael Buscetto, III
Friends of Mike Buscetto
Carlin Contracting Co, Inc.
Isabelle & James English, Jr.

Judi & Albert Glassenberg
Royden & Valerie Grimm
Julia & Carl Lindquist
New London Firefighters/Dr.
Carl Wies Scholarship Fund
Mark Palmerino
Montauk Foundation
Theresa & David Sistare
Lee & Tom Terry
Friends of Philip Turner
Carol Williams & Robert Asher

\$1,000-2,499

Lynne & George Allen
AMGRAPH
Denise Archambault
Elizabeth & Edmund Bacon
John Barber
Michele & Scott Bassett
Shirley Beal
Beth Pite Consulting
Bobst North America, Inc.
Wayne Boettner
Laurel Butler &
Christopher Daniels
C & S Pawn
Patricia & Daniel Carey
Chamber of Commerce of
Eastern Connecticut, Inc.
Chelsea Groton Foundation, Inc.
Elsie & Samuel Childs
Citizens National Bank
CMEEC
Connecticut Early Music
Consumers Interstate Corp.

Donna Copeland
Ruth Crocker
Cross Sound Ferry Services, Inc.
Basil Deligeorges
Ann & Karel den Tex
Christopher Dodd & Jackie Clegg
Dominion Nuclear Connecticut
Cheryl & Michael Duzant
Ingrid Feddersen
First Niagara Bank
Fitzpatrick Consulting
Charles F. Franklin
Friends of James Trainor
Friends of Larry Pontbriant
Gaffney, Bennett & Associates
Garde Arts Center
Nancy & James Giblin
Samuel J. Gordon
Griffis Foundation/
Hughes Griffis
Eunice & Tom Groark
Sarah Hamby
Hendel's Petroleum Co.
Judith & Barrie Hesp
Jandlsmith Foundation
Kathryn Johnson &
Thomas Scanlon
Marietta W. Johnson
Janet Jones
Dr. Manuel Kadish
Patricia C. Kitchings
Lori & Matthew Kobyluck
Hedy & James Korst
June & Henry Krisch
Elizabeth Kuszaj
Jennifer Lane

Saren Langmann
Lawrence & Memorial Hospital
Diana & Archie Leslie
Dr. Amanda A. Lindberg
Rose C. Longo
Joan Loos
Adrianne & William Loweth
Evelyn MacDougall
Rosalind Mallove
Manchester Community College
Diane L. Manning
Louise & Charles Marburg
Grace & Robert Marrior
McNeely Foundation
Thalia Meehan
Sylvia & Robert Miller
Laura Moorehead
Avery & Robert Morgan
Judy & Granville Morris
Sally & Robert Myers
Norwich Community
Development Corporation
Patricia & Paul Nunes
The OneBeacon Charitable Trust
Kathy & Theodore Parker
Thomas F. Parker
Carol & Freeman Patten
Kevin Petchark
Betty A. Pinson
Romana & Charles Primus
Putnam Bank
R.C. Bigelow Inc.
Lise & Robert Reardon
Kate Robinson
Rockefeller & Co., Inc.
Susan & Lou Rubino Jr.
Sayet & Seder Attorneys at Law
Ana & Jeff Schneider
Connie Schultz
David Schulz & Karen Stone
Rick Schwartz
Denise & Matthew Shafner
Jane & Peter Shea
Shirlee H. Sheathelm
Joan & Stu Sidney
Barbara & Bruce Skinner
St. Francis House
Stamford Hospital
Stars, Inc.
June D. Strunk
Marsha & Eric Thompson
Unisource Worldwide, Inc.
The Honorable Mark R. Warner
Claire M. Warren
Valerie West
Shelley & William Blunt White
Cynthia & George Willauer
Willi Housing, LLC
Dianne E. Williams

\$500-999

Michael A. Alfultis
Anita & Frederic Anderson
Helen C. Armstrong
Malta Bailey
Christina & Bill Barnes
Debra & Robert Barnikel
Debbie & Tim Bates
Elaine & Richard Battista
Sally & Maxwell Belding
Best Health Physical Therapy, LLC
Honey & Harry Birkenruth
Cathy & Steven Bokoff
Jane & Daniel Brannegan
Brown Jacobson P.C.
Suzanne & Bob Campbell
Maura Casey
Deborah & Peter Castle
Charter Oak Federal Credit Union
Chelsea Groton Bank
Friends of Matthew Chew
Joan & George Cole
Harry Colonis
Conway & Londregan, P.C.
Eugenie Copp
Nancy & Ross Delston
Mary Lou DeVivo
Ms. Catherine W. Drake
Kathryn & John Duggan
Kaitlin Duross
David E. Durr
ECSU Foundation, Inc.
Estate of Dorothy J. Paulson
Betsy & Gary Farrugia
Josephine Ann Fox
Leslie & Robert Gensburg
Giombetti Associates, Inc.
Mrs. Edward Gipstein
Abigail & Charles Glassenberg
Earline & David Goebel
Beverly Goulet
Christine & Bill Grady
Nancy & Andrew Grant
Sonia Greene
Greenpack Inks & Coatings, Inc.
Guarnaccia, Connors,
Kalom & Zorn
Ned Hammond
Harry M. Johnson
Mary Beth & Lawrence Keefe
Erica Kesselman & Joseph Botta
Elizabeth M. Kuszaj
Chris & Wally Lamb
Ellen Lang & James Watson
Ledyard Lions Club
Kathy Leveillee
Levin, Powers, Brennan,
Shea, LLC

Jeanne & Paul Lussier
Kathryn M. Mader
Michelle Maitland &
Joshua Martin
Lisa & Morgan McGinley
Ellen H. & James C. McGuire
Lynda & Frank McLaughlin
Manton B. Metcalf III
Lauren Middleton
Robert B. Mills
Morgan Stanley Smith Barney
Heidi & John Niblack
Joan & John O'Brien
Cecilia & Ralph Otto
Jane & Eugene Parker, Jr.
Nancy & Bob Peavy
Maura & Mark Powers
Dyanne & John Rafal
Anne Rash
Reynolds Strategy Group, LLC
Robinson & Cole
Joan Russoniello Goba
Ruth Saunders & Jonathan White
SCADD
Elaine & Michael Shapiro
Shirley M. Shepard
Ann Shipley
Kimberly Silcox
Gerald M. Smith, Jr.
Vicki J. Smith
Sadie Soliozy
String Theory School of Music
Mona & Jeremy Teitelbaum
Susanna M. Thomas
Nancy & Jeffrey Trawick-Smith
Nanette E. Tummers
Sherry Turner
URG Graphics Inc.
Joseph Wallace
Caroline & Milton Walters
Mary G. Weinland
Karin Whittemore & Peter Kepple
Carol Wiggins

Up to \$499

2 Wives Pizza
72 Degrees
Madeline & Richard Abate
Action Amusements &
Vending, LLC
Signe Adam
Wayne E. Adam
Cynthia H. Adams, Ph.D.
Linda & Charles Affourtit
AFT-Healthcare LPN
Ann & Sully Ahamed
Sandra & Saul Ahola
Kristi & Cindy Aiken

Pam Akins & Barry Levinson
Marci Alborghetti
Alyson Aleman
Flora M. Alfiero
Kim & William Alleman
Lorraine Allen
Louis Allen Jr.
Mary Allen
Allied Development
Partners, LLC
Lisa & Clifford Allyn Jr.
Michelle Allyn
Penny Allyn
Linda Aloe-Sobin
Andersen Oil Co.
Brian Anderson
Judith & David Anderson
Andrew J. Howard
Insurance Agency
John Anthony
Shelley & Brian Apperson
Sherry Appleby
Robert Apt
Joel Arpin
Michele Arsenault
John Artruc
Karen & Robert Askins
Sharon & Carl Astor
AT&T
Pamela Atkins
Lillian & Thomas Atkins
Vincent Augmon
Faith & Edward Austin
Karen & Robert Austin Jr.
Joanne & James Auwood
Avena & Kepple, LLC
Mrs. Arnold Avery
Bruce Avery
Heather & Michael Avery
Melissa & William Avery
Bachand, Longo & Higgins
Pamela Bacharach, Esq.
Donna & Dean Bailey
Debralyn & Bernard Baker
Katharine Baker
Alexinia Baldwin
Janice Balkan
Patience & Alan Banister
Bank of America/U.S. Trust
Frances Baratz
Audrey Barberet
Malcolm Barlow
Peter Barlow
Matthew Barrett &
Elizabeth Hamilton
Lena & Philip Barry
Karen Barthelson
Anne Bartholet
Elizabeth Bartholet

People Who Care

Carol & Gary Batch	David Brennan	Cava Castagnaro	Conrad Cote
Stephanie & Jason Batch	Gloria & Bert Brine	Frederick Castellani	Margaret Cotnoir
Batchelor Frechette McCrory	Kathryn Britos-Swain	Dorrit & Tom Castle	Mary Courtney
Michael & Co.	Dwayne Britt	Rosemarie Cathcart	G. Thomas Couser & Barbara Zabel
Heather & Paul Batterson	Tonya Brock	Jean Hendren Ceddia	Sally & Thomas Crawford
Sharon & Mark Baxley	Barbara Brockhurst & Robert LaVoie	CG Real Estate	Christine & William Crawford
Ina Ruth & Curt Beck	Adriane & Thomas Brodeur	Sandra Chalk	Sherman Crites
Clara & Norman Beckwith Sr.	Faith & Rheo Brouillard	Ruth & Cameron Champlin, Jr.	Pamela & Timothy Cronin
Donna Becotte	Elizabeth Brown	Sara Chaney	Kathleen Crook
Kathryn Beit	Michele Brown	Lorraine & Ronald Chappell	Linda & Robert Crotoft
Patricia & Nathan Belcher	Pamela Brown	Phyllis & Roger Chericoni	Rebecca & Frederick Crosby
Deborah Walsh Bellingham	Raymond Brown	Chloe's Jewlery & Accessories	Barbara & Frank Crosetti
Kathleen Belisle	Dr. & Mrs. Richard Brown	Sylvia Christiansen	Melissa Cross
Allison Bennett	Stephen Brown	Mary Christina	Lance Crouch
Anne Bennett & Stephen Bacon	Gail & Tom Bruhn	Christopher House of Webster	Maria Cruz Saco & Alejandro Melendez-Cooper
Bonnie Bentley	Kevin Brunelle	Betty Church	Theodore Cummings
Sarah Bentley	Gregory Brunson	Josephine & Paul Cianci	Tricia Cunningham
Valerie & William Bentley	Melinda & Jeffrey S. Bryan	Carmen Cid	Janet & James Curley
Kathleen & Peter Bergeron	Karen Buck & William Stanley	Cipparone & Zaccaro, P.C.	Laura Curley
Berkshire Taconic Foundation	Shannon & Bill Budds	Ellen Caulkins & Joseph Cipparone	Susan & Walter Curry
M.J. & Mario Bertolini	Eva & Charles Bunnell	Kathy Clark & Sherri Vogt	Margaret Curtin
Robert Biggart	Ann & Reid Burdick	Kristin Clarke	Mary & William Curtin
Linda Bireley	Billie Sue & Morris Burelle	Clean Cut Hair Salon	Henry Curtis
Deborah & Howard Birk	Gary Burfoot	Cynthia Clegg	Joni & Brian Czajkowski
Elizabeth Bitgood	Laura Burfoot	Anne & Carl Clement	D.H. Copeland Builders, Inc.
John Bitters	Trish Burgie-Capps	Rose Mary Cochran	Eli Dabora
Heather & John Blair	Mary Jane & John Burke, Jr.	Lee Cole-Chu	Cynthia Dainton
Michael Blair	Sherrylynn Burns	Linda Colangelo & Laura Crosetti	Teresa Damon Metcalf
Laura Ellen Blake	William Burns & Carolyn Read-Burns	Collins & Jewell Company	Kathleen & Richard Daniele
Michael Blanchard	Morris Burr, Jr.	Helen Collins	Catherine & Scott Daniels
Elizabeth Bland	Carolyn Burrier	Joan Collins	Melissa & Mark Dankowski
Michelle & Gordon Bland, Jr.	Terri Lyn & William Burzycki	Bev & William Colrus	Debra & Steven Daren
Jane Blanshard	Nancy & James Butler, Jr.	Shelby Colwell	Joan Dash
Judith A. Blei	Joan & John* Butler	Community Therapeutix, P.C.	Datum Engineering & Surveying, LLC
Marjorie Blizard	Alice & Richard Butler	Sherri Verrier Condon	Mimi & Gaston Daumy
Jane & Neal Lassen Bobruff	Kristie & Darrin Butts	Susan Congdon	Judith & Robert Daviau
Estelle & Alan Bogdonoff	Ann & Donald Byles	Connecticut College	Anne Davis
Frank Bonelli	Cain Associates	Connecticut Community Foundation	Betty Davis
Aline Booth	Beth & Garon Camassar	Connecticut Conference of Municipalities	Stefanie & Christopher Davis
Kathy & Tom Borner	Elizabeth Cameron	Connecticut School of Bartending	Deborah Davis
Irma Borrero & Irma Mercado	Camilliere, Cloud & Kennedy	Anne Connerton	Hailie & Gregory Davis
Kimberly & Dean Bosse	Karen Camlet	Nina Connolly & Paul Stimson	Mary Jean & James Davis
Gerard & Joline Boudreau	Lisa Canter	Joanne Connolly-Barthel	Kari & Mike Davis
Cristina Bourassa	Capitol Consulting	Kevin Connors	Christie & Peter Deary
Jaqueline & Denis Bourret	Capitol Strategies Group	Consider It Dunn, Inc.	Gloria & Peter DeBiasi
Cheryl & Thomas Bower	Jamie & Robert Caporaso	Ann & Fred Conti	Lisa & Joseph Dejesse
Marylou Bradley	Car Connection	Michelle & Sean Cook	Julianne DeLapp & Benjamin Pauley
Helen Bradway	Richard Card	Lori Corah	Margaret Delaney
Robert Bragdon	Stephen Carney	Linda & Robert Corcoran	Garrett Delehanty
Wendy & Stanford Brainerd	Deborah & William Caron	David Cormier	Crystal & Leon DeLorge
John Brand	Jean & John Carr	Laurie Cormier	Jane Denault
Marina Demos Brand & Curtis Brand	Dorothy Carrier	Caroline & Keith Correia	Jason Dennis
Ritamarie Braswell	Holly-Mae Carver	Barbara & Albert Cote	Marcia & Kenneth Depeau
Nancy & Henry Brayman III	Julie Casey		
Jane Bredeson	Robert Casey		
Shannon Brenek			

People Who Care

Madeline & Francis DePeter	Kristen Durkee & Benjamin Jorgensen	Sharon & Todd Fisher	Wayne Gates
Penny & Terence Dermody	Larry Durr	Thomas Fitzgerald	David Gaudreau
Winter & John Derosa	Nancy & James Dutton	Alice Fitzpatrick	Graham Gavert
Linda & Charles Descheneaux	Donna & Robert Duval	Stephen Flanagan	Harriet & Daniel Gaynor
Doris Desjardins	Bobbie & Tim Dwyer	Mae Flexer	Lois & Robert Geary
Karen Desjardins	Reona Dyess	Kate & Diana Flynn	Erica Gee & Lawrence Couture
Lynn & Ronald Desjardins	Suzanne & James J. Eagan	Millicent Flynn	Elizabeth Geissler
William Deuel	Eastern Bank	Follett Educational Services	Patricia Geissler
Mildred Devine	Eastern Connecticut Community Garden Association	Mary Anne Fontaine	Sam Gejdenson
Susan Devokaitis	Eastern Connecticut State University Foundation, Inc.	Michael Forde	Generations Healthcare
Shirley Diamond	Eastern CT Rehabilitation Centers	Camille & Ken Forman	Norma & James George
Maria Diana	Eastern Industrial Supplies Inc.	Katherine Fortier	Gerardi Insurance
Mrs. Owen Dickson	Susan Eastwood	Mr. & Mrs. Nicholas Fortson	Nerice & Jose Gerena
Dime Bank	David Eaton	Ella Foshay	Lynn Giacchetto
Joseph Diroma	Maureen Eaton	Rose Fowler	Diane & Michael Giannelli
Cindy Disco	Mary & Malcolm Edgar, Jr.	Mimi & Wayne Fox	Joanne & Donald Gibson
Shellene Dithrich	Ronald & Jayne Elkin	Maureen Fox-Pearson	Joan & Luther Gibson
Lisa & William Dittman	Antoinette Ellzey	Mr. & Mrs. Ralph Fragola	Gloria Gifford & Maurice Scully
Christina DiTullio	Phyllis Emigh	Sandfra & Gene A. Frantz	Kate Gilgenbach
Law Office of Richard D. Dixon	Monica Endres	Maureen & Richard Fraser	Maureen Gilman & Michael Conlan
Mary Doherty	Linda & Tom English	Carol & Ronald Freedman	Deborah & Thomas Gilman
Karen & Terrence Doherty	Richard Eppler	Helen Freuden	Michelle & Timothy Gilman
Lynn Dolan	Susan Paulson Epstein	Karen Freund	Rochelle Gimenez
Barbara Dombrowski	John Erlingheuser	Charles Frey & Kevin Lembo	Marilyn Giolas
Donna & Richard Dombrowski	Escape Ahead Salon	Judy & John Friday, Jr.	Marcia & Todd Gipstein
Mary Anne Donaldson	James M. Eschert	Mona & Todd Friedland	Karen & Dennis Giroux
Cynthia M. Donall	Amy & Mark Espinoza	Joanne & Frank Friedman	Rosa Lee & Michael Goldblatt
Judith & James Donnelly	Louise & Gregory Esposito	Karen Friedmann	Ivan Gonzalez
Joyce Donohoo	Essex Savings Bank	Douglas Friedrich	Kristen & Jason Gooden
Carolyn Donovan	Estate of John Dirks	Friendly Spirits	Goodspeed Opera House Foundation
Deborah Donovan	Estate of Ronald Labelle	Friends of Danny Gilman	Leslie & Robin Gore
Lisa & William Donovan	Guy Estell Jr.	Friends of Ledyard High School Music Fund	D. Rae Gould
Eric Dosenberg	Eugene O'Neill Theater Center	Friends of Paul Carpenter	Stacy Gould
Mary Ann Dostaler	Robert Evans	Friends of Ruben Johnson	Brenda Goyette
Gay Douglas	Sean Evans	Jo & Mark Frieese	Patricia & Thomas Grady
Heidi & Joel Douglas	Lisa Evripidou	Sarah & Thomas Fuchs	Josephine & Kevin Graff
Nancy & Thomas Downie	Veronica Exley	Virginia Fulton	John Graham
William Doyle, Jr.	Eugenia Fafard	Susan & James Funk	Marilyn Graham
Tracie & Marek Drabinski	Elenore Fagen	Adrienne & Daniel Fuss	Donna Grant
Ryan Drajewicz	Matthew Fair	Kathe Gable	Barbara & Kevin Grant
Carolyn & Howard Drescher	Lynn & James Fairfield-Sonn	Kelly & David Gada	Mary & Robert Grant
C. Francis Driscoll	Brigitte Falke	Robert Gage	Donna & Donald Graves
DRP Flexpack, LLC	Dominico Family	Sally & David Gagnon	Ann Gray & James Royle
Clara Dudley	Janet & John Farquhar	Nicole & Brad Gallagher	Barbara & Robert Gray
Paul Duevel	Leia Faucher	Patricia & Michael Gallagher	Susan & Russell Gray
Joyce & Omer Duff	Maureen & Michael Feely	Theresa & Paul Gallagher	Karie & Thomas Gray
Felice Duffy	Susan & Harry Ferguson	Sarah Gallagher	Mary Beth & John Green
Leigh Duffy	Eleanor & James Ferguson, Jr.	Lorraine Gallup	Suzanne Greene
Bethe & Marcel Dufresne	Margaret Field	Paulette Galyas	Karen Greer
Robert Dugas	Jacqueline Figueroa	Mrs. William Gammell	Kristina Gregory
Jonathan Dunklee	Katherine & Timothy Fioravanti	Josephine & Joseph Gangitano	Grenger Law Offices
Elizabeth Dunn	Karen & Nicholas Fischer	Carol & Neal Ganz	Eileen Griffin
Mr. & Mrs. M.J. Duplice	Marilyn & Stuart Fishbone	Lillian & Douglas Gardner	Michelle & Angelo Grillo
Marc Duplice		Linda Gardner	Donna & Richard Grimaldi
Thomas Dupont		Elaine Garnache	Susan Grimes
Susan & John Durham		Joelen Gates	

People Who Care

Griswold Corporation	Nancy Hillery	Jessica Tuesday's, LLC	Mr. & Mrs. Paul Kozelka
Griswold Youth	Marsha & Norman Hilsenrad	Kimberley & Edward Johnson	Kimberly Krefit
Football Association	Rosalind & Richard Hinman	Janew & Kit Johnson	Kathryn & Bruce Kruszewski
Joe Groeger	Edward Hogan	Arlene & Raymond Johnson	Quentin Kuhrau
Sidney & Roger Gross	William Hogan	Robert Johnson	Julia Kushigian & Charles Secor
Alice & John Groton, III	Sara & David Holdridge	Susan Johnson	Nikolin Kutrolli
Ann Gruenberg	Barbara Holland	Marge & Kevin Johnston	Joyce Kvist
Vincent Guarnaccia	Mr. & Mrs. William Holland	Ellen Joly	L & M Healthcare Workers
Casey Guerreri	R. Carter Holliday	Carol Jones	Gabrielle LaBonte
Robert & Mary Guertin	Jo-Ann & John Holmes	Grace Jones	Cassandra & Christopher Ladyga
Gwen Gustafson & James Green	Laurel Holmes	Kyle Jones	Delores & Daryl Lafiura
Lisa Gustavsen	Judith Hooper	Philip Jones	Jenna & Wayne LaFlamme, Jr.
Steven Guveyan	Elizabeth Hopkins	Susan Jones	Jean LaFreniere
Natalie Haarala	Stacia Horelik	Fabian Jorge & Douglas Sosnik	Law Offices of P. Michael Lahan
Jeanne Haas	Horizons, Inc.	Mary Ellen Jukoski & Matthew McLoughlin	Amy Connard & Mr. Robert Laidlaw
Susan & Karl Haberlandt	Catherine Horne & Rosemary McBride	Harriet Juli	Blu Lambert & Judy Dworin
Loretta Haeger	Marjorie Hoskin	Andrea Kaiser	Kris & Brian Lambert
Liz Hagan	Francis Houle, Jr.	Eileen & David Kalla	Landon's Tire, Inc.
Judy & John Haines	Alice Houston	Bruce Kalom	Kim Lane
Marie Hakmiller	S.D. Howe	Eileen & Arnold Kaplan	Joan & Thomas Lane
Betty Hale	Michael Hoxsie	Rebecca & Dan Kaplan	Kimberly Lang
Sandy Hale	Dottie & Dick Hoyt	Nensi Karaj	Albert Lapan
Alexandra Halsey	Caroline Huber	Ayla Kardestuncer	Linda & Kenneth Large
Julianne Hanckel & Mikhail Hardy	Tina Huey	Walter Keach	Jason Lasky
Mrs. William Hannaford, Sr.	Hughes & Cronin	Sally Ann Keating	Jenny Lassen
Mallory & William Hannaford, Jr.	Hull Forestlands, LP	Hali Keeler	Nancy Lathrop
Sue & Rex Harkness	Deborah Hultgren	Gerard Kelly	Sara Lathrop
Macy Harney	Sheila Hummel	Maureen Kelly	Latin Network for the Visual Arts
Joan Harris	Astrea Hupfel	Paul Kelly	Paul Lavallee
Rachel Harris	Valentine & Joseph Iamartino	Maryann & Terence Kelly	The Law Offices of Robert Shea, Jr.
Linda Hart	Rachel & James Ibbison, IV	Virginia Kelly	The Law Offices of Elisa Pensavalle, LLC
Juliette & Sameer Hassan	Rhonda Illinger	Pamela Kempain	Lynne Lawrence
Katelyn Hawkins & Matthew McHugh	Martha & Kent Ingves	Dianne Kent	Karen & Victor Lawrence
Nan & Richard Hayden	Kris Ingves	Joanne Kenyon	John Lazzaro
Hayes Services	The Inn at Woodstock Hill	Sue & Brian Kessler	Robin Leeds & Arthur Tanner
Evan Haynes	Insurance Association of Connecticut	Kiks Dance Center	Rebecca Lehmann
Joseph Heap, II	Interim Healthcare of Eastern Connecticut	Hyunyoung Kim	Dorothy Leib
Mary & Shannon Heap	Melissa & Robert Irvine, IV	Joseph Klimek	Zoe & Gerald Leibowitz
Heavy Hitters USA, Inc.	Anthony Irving	Karin & Kenneth Kline	Amy Leigh
Janine & David Heck	Dr. & Mrs. Richard Irwin	Diane Klotz	Suzann & Joseph Leist
Shirley & David Heck	Stanley Israelite	Patricia Kmiecik	Jean Lenard
Betty Heiss	Natalie Jackvony	Charleen Knapp	Vera & Timothy Lenes
Hendel Family Association	Leonard Jacobs	Harry Knapp	Mary Lenzini
Mr. & Mrs. Murray Hendel	Wendy & Paul Jakoboski	Judith Knauer	Catherine & Donald Leone
Patricia & Seymour Hendel	James Bernardo	Danielle & Karl Knerr	J.W. Leone
Elaine & Stanley Hendel	Land Surveying, LLC	Suzuko Mousel Knott & Gregory Knott	Jean Leone
Karen & Wayne Henderson	Kathryn James-Stebbins	Jane Knox	Audrey & Luke Leone
Pam & Bill Hennessey	Irene Janas	Helen Koehn	Emily Lerner
Peggy & Anthony Henry	Norman Janes	Elizabeth & John Komorowski, Jr.	Carolyn Leuze
Marlee Henry	Alice Jansen	Julie & Frank Kornacki	Joan & Kenneth Levin
Beverly & Peter Herstein	Nathaniel Jarrett	Ellen & Stanley Kornacki	Michael & Miriam Levine
Sue Hessel	Jeffery Jaskot	Greg Kosma	Annaliza & Joseph Lewerk
Joy & Peter Hewitt	Rosamond Jaworski	Ann Kouatly	Ellen Lewis
Michael Higgins	Fritz Jellinghaus	The Kowalski Group	Linda & Eugene Lewis
Nancy Hileman			

People Who Care

Theresa & Melvin Lewis	James Marshall, III	Lynda & Ronald Medrzychowski	Bill Morse
Valerie & Thomas Lewis	Joan & Timothy Marshall	Heather & William Meehan	Motor Transport
Michele Lewis-O'Donnell	Mary & Gary Martin	Anne & Kenneth Megan, Jr.	Association of Connecticut
Paul Libera	Maira Bessette Martin &	Susan Meisler	Marianne & Joseph Moura
Caren & Robert Linden	Sean Martin	Kerry & John Melavin	Muddy Waters Cafe, LLC
Lacey & William Linski, Jr.	Patrick Martucci	John Melia	Jennifer Muggeo
Barbara Lisee	Suzanne Maryeski	Michael Menders	Marjorie & Franklin Murdock
Ellen & Ivan Lissauer	Margarethe &	Michelle Mercado	Maureen & Edward Murphy
Catherine & Bruce Littman	Matthew Mashikian	Suzanne Mercure	Mary Murphy
Timothy Lockhart	Cynthia Mason	Merrill Lynch-VHP Group	Merlita Murphy
Bridget Loftus	Kristen & Gregory Massad	Audrey Merrill	Saranne Murray
Allison & Thomas Logan	Lisa Kalil Massad	Denise Merrill	Mystic Seaport Museum
Patricia & Andrew Lombardi	Lois & Joseph Matera	Ellen Merrill	Loretta Nasiatka
Sherry & David Lombardi	John Matheson	claire Michaels	Yolanda Negron
Kathleen & Thomas Londregan	Heather & Charles Matthews	Patricia Michalak	Nancy Nelson
Nicholas Longo	Kristen & Christopher Mattson	Midagraphics, Inc.	Antoinette & Robert Nelson
Guillermo Lopez	Leah Matzdorff	Andrew Mihaliak, Jr.	Pamela & John Nesbett
Philip Lopinto	Andrew Maynard	Miles Family	Lisa & David Neville
Victoria & Kurt Lorenzen	Tricia & Mark Maynard	Anita & Christopher Miller	New London Youth
Katherine & Timothy Love	Donna & Richard Maziarz	Ann & Glenn Miller	Football League
Jacquelyn Lowman	Karen Mazur	Heather Miller	Dawn & Robert Newton
Jennifer Lowney	Sandra McAlduff	Suzann & Joseph Miller, Jr.	Lisa Niccolai
Michelle Lundquist	Madonna & Thomas McAvoy	Sylvia & Robert Miller	Maureen Nicholson
Marilyn Lusher	Carol McBee	Robert F. Miller & Ann Withey	Judith Nickerson
Geoffrey Luxenberg	John McCarthy	Stephen Miller	Victoria Nimirowski
Julie Lyman	Mary McCarthy	Philip Milnarik	NORCA Foil LLC
Lymes' Youth Service Bureau	Judy & Dave McChesney	Donna & Ricky Milnarik	Northeast Pension Associates
Regina Lynch	Naomi McClure	Janet Minella-Didier	Northern Light Gems, Inc.
Nancy & James Macbride	Malinda & Jeff McDermott	Judy & William Miner	Norwich Fire Dept. Local 892
Linda & Reid MacCluggage	Elizabeth & Timothy	John Mirabito	Norwich Free Academy-Boys
Diane MacFadyen	McDermott	Miranda Creative	Lacrosse Team
Mary & Don MacKenzie	Heather McDonald	Jessica Misiasek	Norwich Historical Society
Madonna Place, Inc.	Nancy McDowell	Constance & William	Norwich Public Utilities
Denise & David Magario	Becky McEnery	Mitchell, Jr.	Norwood Police Association
Maureen Magnan	Roseann & Howard	Thomas Miyashiro	Tracy & Scott Nye
Margaret Mahon	McGarvey, III	Glenna & Daniel Moalli	The O'Leary Group
Mail n' More	Evelyn & Kenneth McGhee	Adam & Jennifer Mocchiolo	Robin & Timothy O'Loughlin
Main Street Community	Irene McGourty	Cate Moffett &	Shirley O'Malley
Foundation	Mary Ellen & Gerry McGowan	Christie Williams	Law Office of Erin O'Neil-Baker
Major Appliance Repair Co.	Barbara & John McGrath	Mohegan Sun Resort	Eugene O'Neill Memorial
Kathleen & Ralph Makoul	Lori McGrogan	William Molloy	Theater Center
Mr. & Mrs. Robert Malina	Joan McGuigan	Virginia & Robert	Margaret & Daniel O'Shea
Richard Malinowski	Maura & Michael McGuinness	Montgomery	Joane Olawale
Shirley Malinowski	John H. McKeag	Brian Moore	Mary Ann Oppenheimer &
Ellen & Thomas Maloney	Carol McKenna	Donna & Daniel Moore	Michael Fishbein
Renee & Christopher Maloof	Jeanette & Roland McKeon	Dorothea Moore	Linda Orange
Kathleen Mangiafico &	Andrew McKirdy	Antonia Moran	Melvyn Orenstein
Stephen Merlino	Angela & John McLean	Peg Moran	Original Philly Cheesesteak Co.
Jillene & Edward Mann	Nancy McLoughlin	Nancy Moreland	Eileen M. Ossen
Ethel Mantzaris	Kimberly McMahan	Eleanor Morey	Catherine Ann Osten
Callie & J.Hull Manwaring	Tammy & Stephen	Barbara & John Morgan	Otis Library
Cathy & Frank Marco	McManaway	Jane Morgan	James Otto
Mariani & Reck, LLC	Christina McNaboe	Kathy Moriarty	Sandy & George Ouellette
Market Realty, LLC	Kathleen McNamara	Jane & Kenneth Moriarty, Jr.	Cynthia Palmer
Kathleen Markey-Cirillo	Joy McNeil	Priya Morgenstern &	Sharon Palmer
David Markowitz	Walter McPhee	Thomas Dorsey	Sharon & William Palmer
Stacy & Brett Marsh	Edward Meadows	Candi & Conrad Morneault	Joyce & Francis Pandolfi

People Who Care

Lois & Stephen Panikoff	Russell Pratt	Bruce Rogers	Scheibeler & Herzog
Paris Business Products	Precinct 13	Sarah Rogovin & Mark Twiss	Attorneys At Law
Sunghae Park & Peter Allen	Susan Prentis	Marjorie Jean Romano	Nan Scheiber
Kip Parker	Printers Merchandising Corp.	Jeffrey Ronner	Catharine Scheibner &
Stuart Parnes	Robert Prosser	Rebecca & Chris Roper	Carrie Haag
Julie Parrette	Diane & Paul Provost	David Rose	Mrs. Henry Scheibner
Prudence & H. Clifford Parris	Brian Prucker	Elisse Rosen	Debra & Philip Schena
Stephanie Parrish	Atty. & Mrs. Patrick Prue	Robert Ross	Schepker & Associates
Heather & Chris Parsons	Kenneth Przybysz	Sandra Roth	Anita Schepker
Mary & Michael Passero	Public Policy & Government	Robert Rozanski	Christina Schiano
Lindsay & Jeffrey Paul	Affairs Consulting Group, LLC	Michael Rubin	Paula & Steven Schimmel
Sally and Francis Pavetti	Alice Pudvah	Louis Rubino, Sr.	Gabriella Schlesinger
Pawcatuck Neighborhood	Dennis Putala, II	Roslyn Rubinstein	Schrager & Associates
Center	Putnam Plastics Corp.	Nancy & Chauncy Rucker	Mary Schroeder
Joyce Payer	Quantum Discovery, LLC	Sandra & Bill Rueb	Judith Schumacher
Brian Peck	Ms. Sarah Rahn &	Leslee Ruggeri	Mr. & Mrs. Paul Schur
Brenda Pelt	Ms. Debra Brickley	Diana Rumrill	Joseph Sciarra
Wendy & Melvin Pendergraph	Susan & David Rahr	Barry Runyan	Bonnie & Jack Scott
People's United Bank	Jean & David Rand	Warren Ruppar	Paula Clifford Scott
Kathy Pepin	Karin Randolph	Patricia & Charles Russell	Mr. & Mrs. William Scranton
Perception Programs, Inc.	B. Michael Rauh	Cynthia Russell	Linda & Donald Scussel
Marilyn & Stephen Percy	Mary Rose & George Read	Bonnie & Bill Ryan	Sea Research Foundation -
Heather Perkins	Page & C.M. Reece	Kevin Ryan	Mystic Aquarium
Francis Perrotti	Patricia Reid	S.J. Davidson Home	Shirley & John Sebastian
Misty & Edward Perry	Jeff Reilly	Improvements, LLC	Jaqueline Seide
Debra Carrier-Perry &	Tracee Reiser & Robert Hayford	Nassim Saad	Mary & Adam Seidner
Kinson Perry	Sok May Reitz	Susan Sadecki	Florence Selleck
Janice Petri	Mary Renstrom	Migdalia Salas	Scott Shanley
Ann Petros & Timothy Minor	Mr. & Mrs. Burton Resnic	Nancy Salerno	Patricia Shannon
Heidi & Anthony Petros	Sally Ann & Harold Resnic	Salmagundi	Alfreda Shapere
Evelyn & Henry Peyton	Dorothy & Charles Rex, Jr.	Salon One	Ann Louise & Shapiro
Kristin Pezzolesi	Katrina & Thomas Reynolds	Sheri & Lance Salpietro	Annemarie Sheehan
Kristen & Michael Pfarr	Kathleen Rhodden	Francine & David Salsburg	Elizabeth Sheldon
Terry Pfeil	Lilli Rhodes	Norma & Thomas Salter	Maria & William Shemansky
Kirsten Pflomm	Carol Rice	Donna & Dominic Salvagna, Jr.	Michael Sherb
Donald Philips	Betty Richards	Mr. & Mrs. Sanchez	Margaret & Thomas Sheridan
Melissa & Daniel Phillips	Jerry Richards	Maria Sanchez	Marian Shilstone
Elizabeth Phillips	Margaret Richards	Helen Sandalls & Roger Beers	Patricia Shimchick
Beverly & Geoffrey Phillips	Richardson Communications, Inc.	Mary & Robert Sanderson	The Shoe Smith, LLC
Jennifer & Peter Piazza	Melissa & Emmett Riley	Brian Santangelo	Christine Shogren
Ruth Pickhardt	Linda & Daniel Riquier	Lois Santiago	Amber & Ryan Sholes
Bernard Pisacich	Cheryl & Thomas Ritacco	Bernard Santore	Natalie Siebecker
Barbara Pivarnik	Sally Ritchie	Dorothy Satti	Michele & Dennis Sienna
Barbara Place	Elizabeth Ritter	Joyce Sauchuk	Nancy & John Silander
Audrey & Richard Place	Riverfront Children's Center	Shane Sauer	Ellen Silbermann
Plainfield Little League	RLB Memorial Fund	Tiffany & Lee Saunders	Lucy & Maurice Simard
Caroline Plantz	Marjorie Roach	Savings Institute Bank and Trust	Jane Simmons Meiser
Susan & Mark Pochal	Mercedes Robbins	Gail & Jim Sawyer	Beverly Sims
Cherie Poirier	Deborah & Lawrence Roberts	Gerald Sazama	Deborah Sinclair
Robert Pomo, Jr.	Deborah & Louis Roberts	Vincent Scarano	Isabelle Singer
Suzanne & Andre Pontbriant	Nancy Roberts	Richard Scarpa	Hillary & Eric Sirois
Joyce & Gerald Pope	Sheila & Roland Roberts	Elizabeth Button Scarritt &	Lynn & William Slocum
Christine Poscich	Marcia & Pomeroy Robinson, III	James Scarritt	Gregory Slupecki
Melissa Post	Lori Robishaw	Jennifer Schaefer	Martha & Michael Smiles
Charles Potter, Jr	Lauren & Gary Roderick	Mrs. Rudolph Schaefer, III	Anne Smith
Monica & George Potts, Jr	Beckett & Thomas Rodgers	Pat & Tod Schaefer	Gertrude Smith
Gail & Tim Pratt	Rogers Corporation	Sylvia Schafer	Mary Ellen & Paul Smith

CFECT Board member Lee Terry and Maryam Elahi

Anthony and Elizabeth Enders

Richard Smith
Robin Smith
Diane & Stephen Smith
Rebecca Smolenski
Donna Snell
Debra & Allen Snurkowski
Katherine Snyder
Ellen & Joseph Sobanski
Stephen Sojkowski
Maria & Roman Solecki
Janis Solomon
Christopher Somps
Ann Soracchi
Mr. Douglas Sosnik &
M. Fabiana Jorge
Soundview Oral &
Maxillofacial Surgery
Jeffrey Sean Space &
Anne Agonis Space
Patricia Sparkman
George Sprecase
Sprigs & Twigs, Inc.
Rita Spring
Elizabeth Spurr
Thomas St. George
St. James Church
St. Onge & Brouillard
Marilynn St. Onge
Virginia Stallman
Stamford Boys & Girls Club
Donna & William Stamm
Shivanie Staples
Susan Starkey
Kathleen Stauffer
Sondra & Bruce Stave
Raymond Stearns
Carla & Rowland Stebbins, III
Anna Stefanski
Darlene Stefanski
Adriana & Adam Stefan
Mark Stephanou
Hollie Stephens

Rosemary & James Stephenson
Steve Bousquet's Appliance &
TV, Inc.
Nora Stevens
Katherine & Daniel Steward
Annette & Daniel Stockwell
Kristen Stodolski
Deborah & David Stoloff
Stone Acres Therapeutic
Riding Center
Melissa & David Stone
Stonington Town Hall Employees
Jennie & William Strand
Dawn Strickland
William Struzinski
Eileen & Joseph Strzegowski
Patricia Stuart & Douglas Barlow
Janet & Ralph Sturges, III
Amy & Corey Suffoletto
Carol Sullivan
Mr. & Mrs. Martin Sullivan
Nancy Sullivan
Sally Sumner
Kathleen & Paul Suprin
Nina Sterns-Surf &
William Surfus
Lisa & Danny Surfus
Kelley & Randall Surprenant
Susan & Reginald Swabby
Joyce Sweeney
Kevin Sweeney
Liam Sweeney
Marcia Sweeney
Mary Sweeney
Patrick Sweeney
Paul Sweeney, Jr.
Lauren Sylvestre
Synetech Film & Video
Christine Synott
Debbie & Jason Synott
Lisa Syragakis
Craig Szwed

Steve Szych
Valerie Tamano
Patricia Tanaka
Grace & Kenneth Tate
Robin Tavares
Taylor Brooke Winery/
Dick & Linda Auger
Jessica Taylor
Sally Taylor
Beverly & Moris Tcath
Katelin Teel
Phyllis & Douglas Teeson
Susan Tefft
Lyndsey Teixeira
Adolph Tenukas
Eileen Tetreault
Mary Ellen & Scott Tetreault
Laurelle Texidor
Mary Thacher
Mary Thatcher
R. James Thevenet
Barbara Thoma
Catherine Thomas &
Constance LaRoche
Doreen & Edward Thomas
Joan Thorp
Sharon & Christopher Tietjen
Barbara Timken
Glenn Tiziani
Tobin Carberry O'Malley
Riley & Selinger, P.C.
Joanne Todd
Kyn Tolson
Theresa & Edward Tonnessen
Ann & Michael Tonucci
Evangelynn & David Toolan
Tara & Carlos Torres
Deborah & Brendan Trainor
June Trainor
Tammy & Patrick Trainor, Sr.
Colleen & Dan Tramontozzi
Mary & Mark Tramontozzi

Pamela & Gary Trinke
Sharon Trombley
Mary Truxaw
Thomas Tucker
Laura & Albert Tulli, III
Tara Tunucci
Mary & John Tuohy
Lisa & John Turcotte
Dede Delaney & James Turner
Nancy Turner
Two Chefs
Mark Tyler
Robert Tyler
Jean Uguccione
UIL Holdings Corporation
Susan Ulinio
Dean Upson
Jacqueline & Marc
Vaillancourt
Linda Valade
Lucia & James Vallario
Kim & Michael Van
Vlaenderen
Cynthia Van Zelm
Lissa Van Dyke
Tammy & Lloyd VanLanen
Karen & Charles Vargo
Patricia & David Varholý
Ann & Paul Vasington
Tammi Veit
Donna Vendetto
Wayne Vendetto, Sr.
Katherine Verano
Keith Verdini
Kyle Verona
Ed Vescovi
Michael John Vesekis
Villa Maria Nursing &
Rehabilitation Community, Inc
Village Pizza
Tamara & Peter Violette
Laura & Kellen Voland

Margaret & Kurt Voland
 Voluntown Elementary School
 Angela Wagner
 Beth Walker
 Heather & Al Walker
 Susan & John Walsh
 Sheila & James Ward, Jr.
 Stacey Ward
 Betty Wardwell
 Kathy & William Warzecha
 The Washington Trust Company
 Waterford High School
 Class of 1960
 Waterford Wrestling Club
 Edith Watrous
 Louisa Watrous
 Nancy & David
 Wawrzynowicz
 John Wedlock
 Sara Weeks
 Diana & Alan Weigel
 Kathy Weinberger
 Naomi & Marty Weiner
 Lisa Weiss
 Nancy Pritchard Weiss
 Linda Weissman
 Danielle Welch
 Mark & Patricia Welch
 Nancy Wells
 Tammy & Eric Welsch
 Lauren & Jacob Wenner
 Anne & William Wernau
 Leslie & Robert Westhaver
 Kim Weston
 Todd Wheeler
 Amy & Thomas Whipple
 Barbara White
 Ashley & Bryan White
 Katherine White
 Richard White
 Preston Whiteway
 Kay & John Whritner
 Kristin Widham
 Sylvia & Stanley Wielk
 Priscilla Wilder
 Joan & John Wiles
 Anne Willenborg
 Benjamin Williams
 Gail Williams &
 Biddle Worthington
 Adela & Lucius Wilmerding, III
 Therese & James Wilson
 Jaye Wilson
 Windham County 4-H
 Foundation, Inc.
 Windham County Bar Association
 Anne Winter
 Diane Wishnafski

Ann Withey & Robert Miller
 Richard Wolf
 Douglas Wolmer
 Anna Wong
 Julia & Chris Wood
 Michael Wood
 Alison & Mark Woods
 Cheryl & Joseph Woronecki
 Barbara Wright & Pat Miller
 Elissa Wright
 Writer's Block Ink
 Loretta Wrobel
 Susan & Charles C. Wyand, Jr.
 Mrs. Franklin Wyman, Jr.
 A. Gardener Young, Jr.
 Martha & David Yutzy
 Ellen Zahl
 Catherine & Richard Zall
 Catherine Zeiner
 Pamela & Michael Zelasky
 Christopher Zendan
 Damaris & Gary Zimbelman
 Karen & Gary Zimmer
 Janet Zito
 Vivian Zoe
 Jonathan Zorn
 Maryann & Roger Zotti
 David Zuckerbraun

Gifts-in-Kind

Angelhouse Design/
 Laura Moorhead
 Blu-Prints Unlimited
 The Bulletin
 Maura Casey/Casey Ink
 Charleen's Photo Booth
 Coca Cola Bottling Company
 of Southeastern Connecticut
 Creative Quill
 DH Copeland Builders
 Eastern Connecticut State
 University
 Fabulous Caterers
 Greenwood Associates Design
 Valerie & Royden Grimm
 Hart's Greenhouse
 Jessica Tuesday's
 Lord Thompson Manor
 Minuteman Press/Norwich &
 New London
 Eileen Ossen
 Northeast Connecticut
 Chamber of Commerce
 Kathryn & Matthew Pochal
 Putnam Library
 Quinabaug Valley
 Community College

Salmagundi
 Jeanne Sigel/Garde Arts Center
 Soleil & Suns Bakery
 The Spa at Norwich Inn
 Sprucedale Gardens
 Stonebridge Press
 Taylor Brook Winery
 TEEG
 Thames River Greenery
 Thompson Raceway
 Restaurant
 Trink-et Shoppe
 JanMarie Weston/
 Mrs. Connecticut
 Upbeat DJ
 Victoria's Station
 WINY Radio
 Anita Yost

*Friends and family
 remembered and honored
 others with gifts to better
 the community.*

In Honor of

Steven Bacon of Kahan,
 Kerensky & Capossela,
 Attorneys at Law
 Jane Lassen Bobruff &
 Neal Bobruff
 Nancy Burdick
 CLAS Dean's Office Staff
 Maryam Elahi
 Alice Fitzpatrick
 Sue Hessel
 Robert Marrion
 Avery Morgan
 Margaret O'Shea
 Kip Parker
 Carrie Sabetta
 Julie Sczerbinski
 Jeanne & Steve Sigel
 Windham Area Women & Girls
 Fund Steering Committee
 Beverly Tcath
 Dr. Amos Turk
 Jack, Riley, & Luke Walsh

In Memory of

Janice Lynn Apt
 Sophie Arendarczy
 Arnold W. Avery
 Dennis Barlow
 Cynthia A. Carano
 Paul N. Carpenter
 Matthew Chew
 Martin V. Daly

Stirling Danskin
 Hilda Fischer Davis
 Henry Dean
 Robert T. Desjardins
 Robert A. Doherty
 Patricia K. Drake
 Sean Duzant
 William Emberton
 John Geissler
 Danny Gilman
 Louise Guarnaccia
 Anthony P. Halsey
 Richard Hancock
 Rachel E. Harma
 Ellie Harvey
 Burton "Chic" Hendel
 Linda Herr
 Pamela Herr
 Ruben Elijah Reiser Johnson
 Pearl Karlin
 Joe Kelly
 Benjamin Kogan
 Jeanette Lapin
 Senator Frank Lautenberg
 Dolores Loprinze
 Marilyn & Irving Lubchansky
 Anne Matthews
 Mary McLaughlin
 Juliana Valentine McCourt
 Grace Badger Murphy
 Caryn Nesbitt
 Alyce Orenstein
 Raymond Vaughn Payer
 Eleanor Plank
 Dana Michael Poole
 Larry Pontbriant
 Jean Stent Resnisky
 George Sadler
 Janey Schultz
 Laura B. Seder
 Earl & Elizabeth Stamm
 Jack Stefanski
 James Trainor
 Philip A. Turner
 Viola & Henry Turner
 Alain Velut
 Jack Walsh
 Tim West
 Ed Wozniak

*We apologize for any omissions,
 misspellings, or other errors.
 Call us at (860) 442-3572 so we
 can correct any errors.*

APPLYING FOR COMMUNITY FOUNDATION FUNDING

*The Community Foundation will distribute more than
\$3 million in grants and scholarships in 2014.*

Through the funds established by generous individuals, businesses and organizations, the Community Foundation awards more than \$3 million in grants and scholarships annually, a significant investment in the well-being of the region's residents.

The Community Foundation also provides free technical assistance, help in structuring a grant proposal, suggestions for collaborative approaches to community needs, convening and facilitation services, links to other funders, and more. We also provide endowment management and development consultation to help ensure your long-term viability. Our door is always open! Visit www.cfct.org/forGrantseekers for more information about specific grant cycles, guidelines and deadlines.

GENERAL GRANTS - SOUTHEAST

We welcome grant applications for initiatives in the areas of arts and culture, community development, education, environment, and health and social services. The organizations and programs must serve the residents of New London, Groton, Waterford, Ledyard, Stonington, North Stonington, Salem, Montville, East Lyme, Old Lyme and Lyme.

LET'S READ FUND

For schools, libraries, and nonprofits that promote literacy and the love of reading among children and families in the towns of New London, Groton, Waterford, Ledyard, Stonington, North Stonington, Salem, Montville, East Lyme, Old Lyme, and Lyme.

LOVE OUR LIBRARIES FUND

For community-based programs and services offered by the 13 libraries in the towns of New London, Groton, Waterford, Ledyard, Stonington, North Stonington, Salem, Montville, East Lyme, Old Lyme and Lyme.

PEOPLE FOR ANIMALS & WILDLIFE (P.A.W.) FUND

Through the support of the Josephine and Gabriel Sacco Fund for Animals supports efforts to provide care and comfort for animals in the Town of Groton, including rescue and sheltering, low cost spaying/neutering and other veterinary care, and education that encourages responsible pet ownership or prevents abuse and cruelty. This grants cycle will expand beyond Groton in the future.

THE PETER GRAYSON LETZ FUND FOR ANIMALS AND THE ENVIRONMENT

The Peter Grayson Letz Fund for Animals and the Environment will be used to benefit animals (both domestic pets and wildlife) and for the preservation of the environment with an emphasis on environmental education in New London County. Details will be announced in 2015.

WOMEN & GIRLS FUNDS

The Community Foundation's four Women & Girls Funds aim to remove the inequities that block women from self-sustainability and improve the quality of life for all women and girls in the Southeast, Norwich, Northeast, and Windham areas.

SCHOLARSHIPS

The Community Foundation's 97 Scholarship funds provided tuition assistance to high school and college students thanks to the cherished faith in education held by the many donors in eastern Connecticut. Each fund identifies its own selection criteria, which may include the student's town of residence, high school, college, field of study, and other preferences.

PROGRAMS FOR NORWICH YOUTH

Thanks to endowments transferred by the former Norwich YMCA, the Community Foundation can offer support for nonprofits, schools, libraries and other organizations that provide youth development programs and services for economically and socially disadvantaged Norwich youth, with a priority preference for Norwich-based organizations.

THINKING ABOUT A FUND WITH THE COMMUNITY FOUNDATION?

*It begins with your desire to make a positive difference in your community.
It is about affecting change you believe will benefit someone or something you care about.
It is also about strategic giving and often goes far beyond the money.*

Boston University student Shannon Chapman, recipient of the 2013 Latin Network for the Visual Arts Scholarship

The Community Foundation is a natural partner for people who love eastern Connecticut and who want to make a difference. We are home to 423 charitable funds created by generous individuals, families, businesses, and organizations to support the causes they care about in our region. The Community Foundation helps make giving easy and joyful by providing all of the services you need: Accounting, investments, personalized philanthropic advising, grant making and check distribution; compliance and due diligence; expertise on nonprofits; access to our research on giving and issue areas, collaboration with other philanthropists and fund holders, IRS reporting, and turnkey bequest and planned giving program.

ENDOWMENT OR PASS THROUGH FUNDS

SELECTING THE BEST PHILANTHROPIC OPPORTUNITIES FOR YOU

Endowed funds focus on capital appreciation and generate income in perpetuity. They are placed with a professional investment manager (overseen by our investment committee and Board) with a strategy of growth over time for perpetuity and grant making that stays ahead of inflation. A portion of the return is used to make grants and scholarship awards each year.

Pass-through funds are by definition impermanent. As a result, they remain liquid and accessible and can be distributed upon recommendation of the donor at any time, publicly or anonymously, if you prefer. With one gift of cash or securities, you can easily and efficiently benefit multiple organizations or causes.

DONOR ADVISED FUNDS

ENDOWED & NON-ENDOWED

You select:

- The organizations you wish to support and at what level.
- A successor with advisory rights to your fund's grant making, if you so wish.
- A possible beneficiary agency or field of interest at the end of the advisory privilege.

DESIGNATED FUNDS

You select:

- The charities you want to support when you start the fund.
- To endow the fund in perpetuity or to spend down the principal over a predetermined period of time.

FIELD OF INTEREST FUNDS

You select:

- An area of interest, like the arts, early childhood education, or access to basic needs at the time you start your fund.

The Community Foundation selects:

- The nonprofits that offer the most promising and successful projects and solutions in your area(s) of interest.

SCHOLARSHIP FUNDS

You select:

- The criteria by which students will be selected: educational institutions or geographic area from which the students come, area(s) of study they will pursue, level of academic achievement, community service, etc. and whether it is need or merit based.

The Community Foundation selects

- The qualified student(s).

UNRESTRICTED FUNDS

You permit:

- The staff and trustees of the Community Foundation to distribute your gift where it is most needed in the community through a competitive grants process.

The Community Foundation:

- Conducts site visits to nonprofit organizations and reviews a range of financial and outcome data.
- Convenes a volunteer grants committee of community residents to select those nonprofits which are best able to address critical needs and enhance the quality of life throughout eastern Connecticut while evaluating the return on your charitable investment.

SUSTAINABILITY FUNDS

Strengthen the Community Foundation's role as a leader, convener, funder, and advocate for philanthropy throughout eastern Connecticut.

SPECIAL INITIATIVES

The Community Foundation also welcomes gifts of any amount to support our special initiatives, including:

- *Let's Read* Fund which encourages early literacy and the love of reading
- Love our Libraries Fund which provides resources for local library programs
- People for Animals and Wildlife Fund (P.A.W.) which supports efforts to protect animals, wildlife, and the environment
- Women & Girls Funds which provides funding for programs that empower and make life better for women & girls in need

PLANNED GIFTS

WHEN YOU WISH TO GIVE LATER...

A planned gift gives people an opportunity to provide for their community after providing for their loved ones. Donors may create a fund now and fund it through their estate plans. Future gifts can be made through bequests in wills and trusts, retirement plan designations, life insurance, remainder interest in real estate, and beneficiary forms with your financial institutions.

Gifts that provide you with income and make a big impact in the future help you realize the tax advantages of making a gift now, especially of highly appreciated assets, while still receiving income generated by those assets. Life income options include charitable gift annuities and remainder trusts and charitable lead trusts. Any assets that remain can be used to establish any one of the fund types mentioned above.

Visit our website and contact us. We'd love to offer any help we can. Contact Alison Woods, VP & COO, at 860-442-3572, 877-442-3572 (toll-free) or alison@cfect.org.

FINANCIAL REPORT

How does the Community Foundation maximize the financial return on your charitable funds while getting as many dollars as possible out to the causes, nonprofits and communities you care about?

We take great care.

Our investment committee works with our investment manager, Brown Brothers Harriman, to preserve and grow our endowment through prudent investment strategies. The Foundation's individual funds are pooled together and are invested in a well-diversified portfolio which includes large, mid, and small-cap U.S. equities, international equities, private real estate and fixed-income securities (bonds).

Growth, risk-reduction, and inflation protection is our three-pronged asset allocation approach. We aim to reduce exposure to market volatility through diversification within risk-managed asset classes.

The Community Foundation had a 16.5 percent investment return in 2013, the third consecutive year of double-digit return. That's good news if you started, advised, and/or are a beneficiary of one of the Community Foundation's 423 current endowed funds and the organizations and students that benefit from their grants and scholarships!

CFECT Investment Performance

One Year: 16.5%

Three Years: 10.7%

Members of the Investment Committee:

Brian Carey, Chair	Martha Gibson
Sam Childs	Paul Nunes
Ruth Crocker	David Zuckerbraun
Jim English	

The Community Foundation's audit is conducted by Blum Shapiro. The complete financial statements with accompanying footnotes and Form 990 are available on our website and for inspection at our offices.

www.cfect.org/AboutUs/FiscalStewardship

THE COMMUNITY FOUNDATION OF EASTERN CONNECTICUT, INC.

Statement of Financial Position for the years ended December 31, 2013 & December 31, 2012

	2013	2012
ASSETS		
Cash & Investments	\$45,111,589	\$39,000,489
Split-interest Agreements:	5,799,978	5,418,561
Property & Equipment, net	678,632	339,735
Other Assets	105,248	55,407
Total Assets	51,695,447	44,814,192
LIABILITIES & NET ASSETS		
Grants & Other Payables	456,073	526,758
Net Assets		
Unrestricted	45,479,308	38,941,724
Temporarily Restricted	1,826,227	1,627,655
Permanently Restricted	3,933,839	3,718,055
Total Net Assets	51,239,374	44,287,434
Total Liabilities & Net Assets	\$51,695,447	\$44,814,192

THE COMMUNITY FOUNDATION OF EASTERN CONNECTICUT, INC.

Statement of Activities for the years ended December 31, 2013 & December 31, 2012

	2013	2012
REVENUE		
Contributions	\$4,921,054	\$3,151,066
Investment Gain & Income	6,250,532	5,005,436
Change in Value of Trusts & Split Interest Agreements	372,347	355,981
Other Income	19,608	14,400
Total Revenue	11,563,541	8,526,883
EXPENSES		
Grants & Scholarships	3,490,099	3,088,397
Other Grant Expenses	274,740	265,971
General & Administrative	685,667	570,455
Investment Fees	161,095	142,477
Total Expenses	4,611,601	4,067,300
Increase (Decrease) in Net Assets	6,951,940	4,459,583
Net Assets - Beginning of Year	44,287,434	39,827,851
Net Assets - End of Year	\$51,239,374	\$44,287,434

PROFESSIONAL ADVISORS

Many professional advisors recognize the Community Foundation as the right match for their clients' charitable intentions. Historically, over half of the gifts to the Community Foundation have come as bequests or other planned gifts, with the guidance and expertise of professional advisors. We thank the following advisors for their advice and and community service.

Russell Anderson	William Craig	Laurence Hale	Karen A. McDaniel	Robert Reynolds
Robert P. Anderson	Lynn T. Cravinho	William Hannaford, Jr.	Thomas McGarry	Jane Schellens
Charles C. Anderson	Paul Cravinho	Lori Harrison	James C. McGuire	Nancy Seely-Butler
Lois G. Andrews	James A. Crawford	Shannon Heap	Jeffrey McNamara	Joseph J. Selinger, Jr.
Carl Banks	Matthew J. Curtis	Robert Henderson	Kathleen A. McNamara	Matthew Shafner
Joan Barnes	Mildred E. Devine	Edward C. Higgins III	William P. Middleton	Michael D. Shapiro
Jim Bates	Patricia M. Dillon	Paul Holland	William Miner	Michael Smith
Neal M. Bobruff	Richard Dixon	Wade Jensen	Christopher Miner	Gertrude Smith
Thomas Borner	Carl Donatello	Philip Johnstone	Granville R. Morris	Daniel Spring
Thomas J. Britt	Jeanette M. Dostie	Nick Kepple	Paul D. Nunes	Robert Statchen
Rheo Brouillard	John E. Drury	Linda Kidder	Mary G. O'Donal	Kathy Steamer
Ellen Brown	John F. Duggan	Suzanne Kitchings	Nicholas M. Orobello	June Strunk
Laurel A. Butler	Susan Ebersole	Craig R. Koehler	Theodore L. Parker	Peter Stuart
John A. Bysko	William J. Ebersole, Jr	Robert Krusewski	Robert J. Patten	James Sullivan
Jonathan Carlisle	Adele Edgerton	P. Michael Lahan	Francis J. Pavetti	Deborah Tedford
Gregory Carnese	Frank N. Eppinger	Jonathan Lane	Harvey C. Perry	R. James Thevenet
Pat Cavaliere	Thomas Forma	Thomas Londregan	Susan Pochal	Robert Tobin
Jean Ceddia	Michael R. Garvey	Rogean B. Makowski	Patrick Poeschl	Paul Vaida
James A. Chambers, II	Simone Gladstone	Terence Malaghan	Ted Potter	Lyn Gammill Walker
Joseph A. Cipparone	Mathew Greene	Moira Bessette Martin	Rita Provatas	James Weiss
Kevin W. Conway	Ellin Grenger	Thomas McAvoy	John W. Rafal	James L. Young, Jr
Donald Cooper	Royden Grimm	Thomas McBride	Stephen E. Reck	David Zuckerbraun

BOARD OF TRUSTEES

Paul D. Nunes, <i>Chair</i>	Maryam Elahi, <i>Ex Officio</i>
Susan Pochal, <i>Vice Chair</i>	Elizabeth Kuszaj
Ruth Crocker, <i>Treasurer</i>	John LaMattina
Valerie Grimm, <i>Secretary</i>	Stephen Larcen
Fred Anderson	Marcia Marien
Thomas Borner	Dyanne Rafal
Theresa Broach	Mary Seidner
Brian Carey	Lee Ellen Terry
Samuel Childs	Claire Warren
John F. Duggan	Dianne E. Williams

STAFF

Maryam Elahi <i>President & CEO</i>	Lillian Rhodes <i>Director of Development</i> (not pictured)
Alison Woods <i>Vice President & COO</i>	Pamela Mola <i>Office Manager</i> (not pictured)
Jennifer O'Brien <i>Program Director</i>	Kathy Duggan <i>Part-time Finance/Program Assistant</i> (not pictured)
Andrew J. Martin <i>Director of Communications</i>	

Community Foundation of Eastern Connecticut
68 Federal Street, New London, CT 06320
(860) 442-3572 • admin@cfect.org • www.cfect.org