

The Community Foundation
of Southeastern Connecticut

Nurturing our Community for 25 years

1983 — 2008

community
commitment

*Our mission
is to
transform
our region into
a more vital,
caring community.
Dream...
Connect...
Build*

What I've learned from you.

Since I joined the Community Foundation 13 years ago, I've been continually impressed by how deeply you care about this region. It may be your town, it may be the shoreline, or a single high school or library. Perhaps your family has been here for generations; maybe you first started living here after college. It doesn't seem to matter. It's about loving where you live.

I'm biased, it's true. I come in contact with the most caring, most generous of you. You come to the Community Foundation, I think, because of your desire to give something back. You rarely give because you have accumulated great wealth or are seeking tax deductions, I've found. Instead, you are invariably moved by a wellspring of gratitude and a strong sense of personal responsibility.

I choke up when a family apologizes that their gift 'isn't big enough'. When the wife says, "We've had such a good life here," and the husband adds, "Our children are doing just fine on their own." I am thrilled that the Community Foundation has the unique structure in place to preserve this generous spirit forever.

This commemorative book honors several 'old timers' who — a quarter of a century ago — understood the character of the people of this region and the promise of a community foundation. It also celebrates the "new breed" of enthusiastic, young and focused donors who are intentional and directive in their giving, whether it is to address issues like open space or hunger, or arts and education.

Yes, this "community garden" continues to surprise me not only with the bountiful harvest we enjoy each year, but by the deep-rooted sense of belonging shared by the many gardeners who tend to it so lovingly.

Thank you from this grateful groundskeeper.

Alice F. Fitzpatrick
President

Together, we're a community garden.

Like all gardeners, the people who designed the Community Foundation of Southeastern Connecticut began with a vision of rich growth and a dream of bountiful harvests.

They all cared deeply about southeastern Connecticut — and still do, in person, or in the legacy they have left behind. They believed our region was ready to join the nation's community foundation movement as an effective, accessible way to assist generous people who wanted to preserve the best of the past, confront the challenges of today, and always be prepared for the future.

Then they got to work. They reached into their own pockets, they explained the new concept to their friends and neighbors. They organized meetings and they formed committees.

The Pequot Foundation was able to incorporate in 1982. In 1984, we “harvested” the first grants, totaling \$12,309.

The garden has steadily grown, as thousands more gardeners – like you – have contributed your time, donations, and expertise.

This year, with assets that have grown to more than \$35 million, your “community garden” will grant \$1.6 million in all 11 towns. Thank you to our early planters, six of whom are featured here, and to all of you who have joined or will join this wonderful community garden.

25 years of growth: Assets

A special thanks to the early planters.

Tom Wetmore

RETIRED COAST GUARD REAR ADMIRAL AND
FOUNDING EXECUTIVE DIRECTOR, 1983-1992.

"I found that the most satisfying thing about my involvement with the Community Foundation is that we offer a full spectrum of giving so that everyone who wants to help can. It can be a gift of \$5 or \$5,000 or \$50,000. There is a place for every generous impulse."

Bob Marrion

ATTORNEY AND FOUNDING BOARD PRESIDENT,
1983-1987.

"We thought that by establishing a community foundation for this area, we would in some modest way help the entire community. What we have now seems beyond the possibilities we imagined then. Credibility and good people make it work."

John Bysko

CERTIFIED FINANCIAL PLANNER, CERTIFIED PUBLIC
ACCOUNTANT AND FOUNDING TRUSTEE
1983-1988.

"Twenty five years ago, when George Swift and I were trust officers, our banks put up the seed money to start the Community Foundation. We talked with people who were movers and shakers, leaders in the community. They stepped forward. It's very gratifying now to see that we have a good-sized, well-managed, greatly respected foundation that continues to grow. People turn to it with confidence when they want to leave a legacy."

25 years of growth

Total contributions

1983-2007= \$31,244,247

2003-2007

\$10,880,553

1984-1987
\$1,433,465

1988-1992
\$2,464,549

1993-1997
\$11,059,746

1998- 2002
\$5,402,933

Total grants and scholarships

1983-2007= \$13,661,827

2007
\$1,634,085

2004
\$1,026,769

1999
\$912,155

1994
\$219,133

1989
\$230,822

1984
\$12,309

A special thanks to the early planters.

Millie Devine

TRUST OFFICER, PLANNED GIVING CONSULTANT,
BOARD MEMBER, 1988-1993.

“Each person has his or her own reason for giving. People think, ‘When I’m gone, what difference will it make?’ When you set up a fund at the Community Foundation, you live on and your perpetual support makes a difference to others forever.”

“Since my own family has dwindled, the community has become my family. Why wouldn’t I give to it?”

Ann den Tex

COMMUNITY LEADER AND VOLUNTEER, BOARD
MEMBER 1992-1997, BOARD CHAIR 1995-1997.

“The breadth of consideration that the Community Foundation brings to its grant making is what makes it relevant and useful, rather than just interesting. My father used to say, ‘Young lady, don’t you ever live anywhere that you don’t make it a better place than you found it.’ That’s what the Community Foundation does — gives people a chance to make their community a better place.”

Steve Percy

BUSINESS LEADER AND BOARD MEMBER,
1987-1992. BOARD CHAIR 1989-1991.

“The Community Foundation has always been led by local people to help people who live right here. It’s difficult to estimate how many lives the Community Foundation has touched — it has to be thousands.”

What you've made possible.

You expect us to pay attention to education, and we do. We seek to wrap our children in a cocoon of opportunity—no matter where their starting point. Then we help people of all ages keep on learning.

Photo: Jeff Evans

5 special projects 2000-2007

- **Big Brothers Big Sisters**
Coast Guard cadets mentoring New London middle school students.
- **Centro de la Comunidad**
Afterschool programs aimed at youth at risk for dropping out of school.
- **New London Adult Education**
Establishing an English language learning center.
- **Connecticut Center for School Change**
Technical assistance, coaching and support for New London teachers and administrators.
- **New London Community Boating**
Teaching disadvantaged youth to sail.

Students at the Friendship School in Waterford listen as teacher Maureen Murphy reads to them during a Motherread/Fatheread program at the school.

The Community Foundation's *Let's Read Fund* (see page 25) supports schools, libraries and after-school programs to encourage all local children to read appropriately by the time they enter third grade.

Engaging idle hands

Many children's after-school hours are empty, unsupervised, and potentially dangerous. Your unrestricted and field-of-interest donations to the Community Foundation enable Writer's Block Ink, the Garde Arts Center, the YMCA, and the Stonington Community Center, among others, to provide safe places where youngsters can tap into their creativity, and develop competence and confidence.

Rewarding scholarships

Thanks to the 57 scholarship funds you've created, the Community Foundation awards more than 125 scholarships each year. Recently, notes of gratitude came from Pasquale Folino, our very first scholarship recipient in 1984, and Roza Anthony, who graduated from The College of Wooster this past May (see pages 22 and 23).

Out of school

We also go beyond the traditional classroom. Grants for adult education, courses in English as a Second Language, and creative programs like Motherread/Fatheread® offer people new skills, and new pathways to success.

How literacy changed a family.

Photo: Jeff Evans

Consider Carmen Ortiz and her two sons, Anthony (8) and Andrew (5). Carmen suffered a stroke two years ago and had to relearn almost everything. Other children made fun of Anthony because he couldn't read. Andrew's hearing impairment made him shy and unwilling to talk.

Since their first involvement in *Motherread/Fatheread*®, a nationwide literacy program, Carmen has earned a high school diploma from New London Adult Education. Anthony is on the honor roll at school and loves to read. Andrew is laughing and interacting with others.

Motherread/Fatheread was brought to New London County in 2006 by the Community Foundation and the Connecticut Humanities Council.

The *Motherread/Fatheread* program focuses on entire families. Participating parents also improve their own reading skills, not only helping their children become better readers and thinkers, but improving family communication.

That's how empowerment works. It transforms. It changes lives.

What you've made possible.

Strong families, strong communities, a strong southeastern Connecticut. Every individual needs shelter and food, safety and healthcare, and a network of support from family, then the community.

5 special projects 2000-2007

- **Connecticut Legal Services**
Advocacy for children in domestic violence cases.
- **Covenant Shelter**
Mentoring and tutoring school-age residents of the homeless facility.
- **Cove Center for Grieving Children**
Counseling for children who have lost a parent.
- **Madonna Place** *Family Visitation Center*
Rebuilding broken families through supervised visits.
- **Habitat for Humanity** *Women Build*
Local women, including York Correctional inmates, build a home for a low-income family.

Yet many residents of our region are missing one or all of these necessities.

With your support, the Community Foundation reaches out to all those in the 11 towns who are most vulnerable, those who are struggling.

Meeting basic needs

First, the basics. Partnering with the United Way, we've maintained *Operation Warm Up* to respond to escalating prices for home heating oil.

We've collaborated with others, including the New London Homeless Hospitality Center, on the countywide *Ten-Year Plan to End Homelessness*.

Your generosity enables soup kitchens and homeless shelters to meet people's most basic needs. We support organizations that help the desperate to progress toward more stable lives.

Then a hand up

Second, we offer a 'next step'. For working parents, affordable childcare centers and after school programs with caring staff, like Riverfront Children's Center and Drop-in Learning Center make a world of difference. Organizations like A Moveable Feast, Old Lyme Senior Services, and Pawcatuck Neighborhood Center welcome and assist our older citizens.

The Community Foundation helps agencies like CARA, Planned Parenthood, Madonna Place and Thames River Family Program to provide good homes and vital services for families on the way to self-sufficiency.

From a shelter to stability.

In 2005, Takiesha Davis hit bottom. "I ended up in a shelter with my kids," she says. "Still, I wasn't keen on asking for help."

But through the shelter, she met staff from the Thames River Family Program. "They help women get to know themselves, so they can help themselves. They taught me, 'Open your mouth; get help, get information.'"

The Community Foundation has long supported Thames River, where Takiesha got back on her feet. "It's a great program," she says. "I learned, 'You have to make things happen.'"

She savored Thames River classes on women's issues and those on nurturing children and communicating with them. "I always want my children [sons Jonique, 11, and Jahiem, 7, and daughter, Nahjea, 10] to come to me, talk with me," she says.

Thames River also helped Takiesha find housing and employment, and made it possible for her youngsters to attend camp. Today, she works helping mentally disabled adults and lives with her children in an apartment where they can play outside in a grassy yard.

"I love my job. My kids are happy, doing well in school and living in a safe environment," she says. "We've benefited so much from Thames River."

Takiesha Davis, with her three children, Nahjea, Jaheim and Jonique

What you've made possible.

People need a spectrum of preventive and therapeutic programs for good physical and mental health. The Community Foundation recognizes that access to high quality healthcare for all is a must.

5 special projects 2000-2007

- **Lawrence & Memorial Hospital** *Parenting Your First Child*
Education and support for young, disadvantaged mothers.
- **Planned Parenthood of Connecticut**
Health services for uninsured patients.
- **City of New London**
For an emergency homeless shelter during the winter.
- **Community Health Center Oral Health Collaborative**
Bringing dental care into the schools for low-income children.
- **A Moveable Feast**
Home delivery of meals for people in medical crisis.

“Our strong community hospital is a great start,” agrees Community Foundation President Alice Fitzpatrick, “but the many programs and organizations that reach out to people where they live are also invaluable.”

Care beyond the hospital

The Visiting Nurse Association of Southeastern Connecticut provides home health care to reduce and supplement hospital stays.

Staff deliver services at soup kitchens and schools and community centers, reaching many who fall outside the traditional system of care. Its Nurse/Family Partnership program reduces the risk of teen pregnancy.

Similarly, the local Planned Parenthood office guides young girls and young families toward healthy choices.

Access counts

Agencies often collaborate to offer services in multiple languages and for specific disabilities, as well as for people with limited incomes.

School-based health centers, satellite clinics, health fairs and transportation require funding. We view these efforts as essential investments in the health of our community.

Compassion abounds

End-of-life issues require sensitive and timely care. Through grants to Hospice of Southeastern Connecticut and the Cove Center for Grieving Children, the Community Foundation helps families deal with grief and loss.

Photo courtesy of High Hopes Therapeutic Riding, Old Lyme

Riding beyond the bounds of disability.

“My autistic child has made great strides in gaining self-control and confidence by straddling an enormous and gentle horse,” says a grateful parent about High Hopes Therapeutic Riding in Old Lyme. “A horse’s warm body, its soft coat, its long mane—these are truly therapeutic.”

High Hopes’ riding programs bring better health and deep enjoyment to children and adults with disabilities.

“The Community Foundation helps us foster a unique bond between humans and horses, with immeasurable benefits for all involved,” says Kitty Salsburg, executive director of High Hopes. The parent of the client puts it this way: “The bonds of communication and friendship transcend words.”

What you've made possible.

It is a privilege to live in a culturally rich region with its own orchestra, two opera companies, three fine art museums, two ballet companies, two theatre companies, a performing arts center, a world-class maritime museum and an aquarium.

Not to mention several historical societies, science and oceanographic centers, local libraries, creative arts facilities, sailing and athletic programs, and countless monuments and parks that thrill tourists and residents alike.

Off-beat or Old World, coastal or bucolic, a summer playground or an autumn goldscape, south-eastern Connecticut is awash with cultural depth and joyful hands-on experiences for all ages.

The Community Foundation's responsibility? To ensure that everyone who lives here can take part.

5 special projects 2000-2007

- **Garde Arts Center**
After-school arts programs for New London youth.
- **Eastern Connecticut Symphony Orchestra**
Concerts for area students.
- **Connecticut Library Consortium**
Promoting the *One Book, One Region* reading initiative.
- **Writers Block, Ink**
Boys on the Block mentoring minority males through writing and performing.
- **Mystic Seaport Museum**
Black Hands, Blue Seas: chronicling the contributions of African Americans in our maritime heritage.

A unique mix of art and culture at Kenté.

Kathleen Benjamin, Kenon Nance and Courtney Nixon.

Kathleen Benjamin is an adoptive foster mother and a therapeutic mentor. She has brought at least ten youngsters, ages 9-16, to Kenté Cultural Center in New London. "Kenté educates about black culture," she says. Her adopted daughter, Reha Evans, 13, just says, "It's great; it's fun!"

Community leaders founded Kenté in 1997 to provide cultural activities for people of color—especially children. They help shape young minds and nurture self-esteem through culture, history and the arts.

Kathleen's youngsters have taken numerous classes, attended book fairs, met college students from African countries and observed many cultural celebrations.

"I tell my friends, 'Bring your kids!' Kenté activities are always free, or at very little cost, thanks to support from sponsors like the Community Foundation," says Kathleen, whose home includes black, white and Hispanic youngsters.

What you've made possible.

Protecting the region's ecosystem ensures our way of life. The environment is everywhere and so are the Community Foundation's efforts.

This fundamental concept guides the Community Foundation's environmental focus.

- Land preservation projects through nonprofits such as The Nature Conservancy, the Trust for Public Land, numerous local land trusts, and advocacy organizations like The Friends of the Oswegatchie Hills.
- Connecting people to both the land and sea through public garden projects like FRESH and sailing programs like New London Community Boating.
- Nurturing young people's awareness of the world through hands-on programs at the Denison Pequotsepos Nature Center and Terra Firma Farm.

Take a walk in Lyme's lovely Hartman Park, send a child to one of Project Oceanology's camps, or help the volunteers who work to Save Ocean Beach. You'll find your Community Foundation there!

Photo: Kimberly McKay Photography

The environment: educate and emphasize.

Maggie Jones checks off a mental list that includes much-needed exhibit cabinets, sturdy classroom furnishings, and an innovative program for pre-schoolers. "I'm thinking of everything the Community Foundation has helped us do," says Maggie, executive director of the Denison Pequotsepos Nature Center in Mystic.

"I'm delighted that people who used to visit the Nature Center as kids are now bringing their own kids to our exhibits, programs and woodland trails. People need to connect with the natural world and learn how to protect it.

"But that means that the Nature Center needs to keep up. We need places to do our programs," she points out. Facilities must be maintained and expanded. Programs must include outreach to urban populations and offer activities for all ages. Offerings must reflect Connecticut's new standards for science education.

"The Community Foundation has helped us grow, and provided technical assistance to ensure we grow intelligently and with purpose. It's wonderful to have someone to turn to, so we can focus on playing the important role we need to in today's world."

Photo: Kimberly McKay Photography

What you've made possible.

Nonprofits who come to the Community Foundation almost always need more than money. Foundation staff have guided and advised local nonprofits for 25 years.

Need a women's shelter for a friend, ongoing healthcare for a parent, or after-school programs for your children? A nonprofit human services agency is nearby and ready to help.

Looking for great music, fine art, local history, a provocative lecture, or just a good read? You can probably walk to a cultural facility, a historical society, or a public library that will happily open its doors to you.

Solitude and peace, safe drinking water and a liveable world for your grandchildren? Nonprofit nature sanctuaries, environmental groups, and land preservation associations are as close as your phonebook.

Photo courtesy of Habitat for Humanity

Every one of southeastern Connecticut's 11 towns would face a harsher, less hopeful future without the daily work of the region's nonprofits.

Yet, it's hard to run a nonprofit. Most are small and notably underfunded. They frequently depend on volunteers. Most often, their "customers" simply can't afford their product or service.

Nonprofits who come to the Community Foundation almost always need more than money, even if they don't know it when they walk in the door. Foundation staff have helped to guide and advise local non-profits for years.

Management Assistance support has helped agencies such as Habitat for Humanity of Southeastern Connecticut make the transition from being a small, all-volunteer effort to being a staffed, professional agency with an exponentially greater impact on the community.

With the guidance of a nonprofit consultant, Habitat successfully implemented a strategic plan to multiply their community partners and thus the number of homes that could be built.

Technical Assistance teaches board development, strategic planning, and fundraising skills, to help essential organizations fulfill their missions and deliver their services well.

Continuing education for our agencies includes bringing national experts to town to raise the professionalism of the field. Last fall the Community Foundation and the Eastern Connecticut Chamber of Commerce brought nonprofit staff and board members together to discuss governance with Board Source expert Chuck Loring. Participants "absolutely loved" that board members and CEOs came together to be educated

Photo: Joshua Lebovitz, courtesy of The Westerly Sun

Helping the opera sing.

The fledgling Salt Marsh Opera needed more than just dollars to launch its successful programs. According to Derick Nicholas, SMO President, "You helped build our confidence, you helped clarify our purposes ... and you helped us expose students to our enthusiasm that has in some cases ignited their own.

"You indirectly educated us on how to write grants and we now raise about one-quarter of our funding from large and small foundations.

Above all, you helped us in your way to be a vibrant community opera company."

Why we love the Community Foundation

“It’s always about people.”

One woman donates a gift in memory of her aunt and so one young girl learns to sail a boat. One couple calls up wanting to fund scholarships and five young people go to college.

My own addiction to the Community Foundation began with another woman, Jane Bredeson. She called me to see if I wanted to be part of a planning group that was contemplating setting up programs to help women and girls in the area. I was incredibly energized by that meeting: the good will, humor and innovation all sparked my imagination and my commitment.

That meeting grew into the Women & Girls Fund. And one of the most engaging aspects of being part of that movement was the insight and connections it gave me into the community. As a member of the Women & Girls grants committee, I learned so much and came away overwhelmed at the vitality and problem-solving I saw in

Bridget Baird
Board Chair 2006-2008

our own community. It opened up a whole world to me. People who donate resources, people who deliver services, people who receive assistance—they all get mixed together in a synergistic spirit of generosity that enriches everyone. Having seen that, you do become hooked and you don’t go back.

Following my initial involvement on the Women & Girls Fund, I became a trustee and eventually board chair. And it has been an amazing and rewarding experience. Each of the 150 trustees who has been a part of this organization has a similar story.

The Community Foundation tackles problems right here at home, one person at a time. You can see a difference, you can make a difference, you become different. As you read the following stories, please remember that it’s all about people— and you are one of those people.

“We ask ourselves, ‘What is needed? How can we be most effective?’”

Laurel Butler
Board Chair 2008-2010

“I’ve lived in Southeastern Connecticut all my life,” says Laurel Butler, “so I know the impact the Community Foundation has had over the last 25 years.

“The board members, the staff, and the advisors, with their years of experience and expertise, help people in the region find solutions—whether I’m a donor or run a nonprofit.”

Butler, soon to become the new chair of the Community Foundation board, says she loves how the institution is always engaged in “thoughtful conversation with the com-

munity. We ask ourselves, ‘What is needed? How can we be most effective?’” She is also pleased that the Foundation is attracting a new generation of donors.

“They care deeply about particular causes, and they expect results. They like another one of my favorite features: that the Foundation will be here forever, carrying out their wishes.”

Unrestricted Funds

These funds allow the Board and staff to identify compelling community needs and the best use of your charitable dollars to address them. See examples on page 35.

George Jagger Fund (1999)

Anonymous IV Fund (1997)

Anonymous V (1998)

Anonymous X Fund (2007)

Avery-Hammond Fund (1984)

Irma Baker Memorial Fund (2000)

Shirley Beal Fund (1997)

Peter Block Fund (1998)

Bredeson Family Fund (1998)

While Jane Bredeson served as a truly visionary Board Chair and the inspiring force behind our Women & Girls Fund, she established an unrestricted fund to help with grantmaking forever, because she knew how we struggled to adequately fund essential programs. She saw her fund as the start of a permanent legacy that she could leave for this beloved community where she raised her family, even after she moved away. She also saw it as a clever way for her friends and family to make meaningful gifts as occasions arose.

Carol L. Chappell Fund (1998)

Coastal (New London Federal Savings & Loan) Fund (1985)

Mildred E. “Millie” Devine Fund (1996)

Robert A. Doherty Memorial Fund (1992)

Ann and Gordon Douglas Fund (2003)

Emergency Fund (1994)

James and Isabelle English Fund (2006)

Robert and Lois Geary Fund (1996)

General Unrestricted Fund (1993)

Elaine M. and Dr. David Ginsberg Fund (1984)

Victoria & Charles Glassenberg Fund (1996)

Alva G. Greenberg Fund (1998)

Carolyn L. and Kenneth E. Grube Memorial Fund (1997)

Mr. and Mrs. William G. Hammond Fund (2004)

William R. Hannaford Fund (1999)

Harry R. and Dorothy S. Hazard Fund (1989)

William J. Hazlewood Fund (1987)

Hertenstein Family Fund (2005)

Mary Hewitt & Edward Mann Fund (1993)

Priscilla F. Hodges Fund (2007)

Chester W. Kitchings Fund (1983)

Dorothy West Lathrop and Harriet Sullivan Wallace Fund (1990)

Mr. and Mrs. J. Martin Leatherman Fund (1983)

J. Martin and Caroline S. Leatherman Fund (1996)

Doris R. & Benjamin A. Levinson Fund (1983)

Beloved Ben Levinson served as an original trustee and treasurer of the Foundation. He succeeded Bob Marrion as Chairman of the Board. He truly loved New London and devoted his life to making it a better place for all. He was succeeded on the Board by his wife, Doris, who brought brains, heart and judgment to the task of grantmaking. As pillars of the community, they helped build public confidence in the integrity of this Foundation in its formative years.

Minnie and Dorothy Levinson Fund (1999)

Reid and Linda MacCluggage Fund (2002)

John T. & Evelyn MacDougall Fund (1996)

Harvey Mallove Memorial Fund (1990)

Robert W. Marrion Founding President Fund (1987)

Matthews Family Fund (1998)

New England Savings Bank Fund (1988)

The Nightingale Fund (1998)

The John O’Brien Fund (1997)

Old Black Point Association Fund (2002)

Margaret and William Orkney and Grant Hileman Fund (1997)

George A. Ott Fund (1996)

Palmer/Bodenwein Fund (1983)

The Dyanne M. Rafal Fund (1998)

When Dyanne was recommended as a potential trustee by her admirer from Old Lyme, Connie Pike, we never expected that she, or anyone, could match Connie’s dedication to community service. She has. Her fund was originally focused on Old Lyme institutions, but years of passionate service on our Grants Committee broadened Dyanne’s vision. She has added significantly to building the bridge between her town and the broader community we serve.

Betty Richards Tripp Fund (1999)

The Isadore and Isabelle Rogovin Fund (2001)

Rotary Club of New London Memorial Fund (1983)

Carrie V. and Horace W. Rowe Family Fund (1985)

Shea Fund (1983)

The Melvin Simon Fund (2000)

Catherine M. & Charles R. Sortor Fund (1983)

David C. Smith Memorial Fund (1987)

Marjorie & Jim Smith Unrestricted Fund (1983)

Solomons Family Fund (1986)

Stamm Family Fund (1983)

Marjorie Inkster Staton Fund (2007)

Susan H. Timken Fund (1998)

Thomas Edison Troland Memorial Fund (1991)

Union Trust Fund (1984)

Joan and Thomas Wetmore Fund (1992)

The Whittemore-Kepple Fund (1998)

Millard R. York Fund (1997)

Field of Interest Funds

These funds allow the Foundation to support promising projects and nonprofits working in areas of interest to our donors such as the needs of young children, or the environment, or the homeless, or the arts. The *Women & Girls Fund* and *Let's Read* (pages 37 and 38, respectively) are good examples.

- Anonymous II** (1996) To support healthy families.
- Arts Endowment Fund** (2002) To promote artistic endeavors.
- Beaver Brook Fund** (2000) To advance the treatment of mental illness.
- Elisha and Lena J. Burt Charitable Trust** (1989)
For Groton-based organizations.
- Elvia Enders Richards Fund** (1986) For home health care services.
Created by Steve and Marilyn Percy while he chaired the Board, this fund was intended to honor Steve's mother and continue her devotion to the Visiting Nurse Association. The funds generated by the fund will be used forever to support home health care in southeastern Connecticut.
- Judith Glassenberg Classroom Enrichment Fund** (2005) To provide academic enrichment in local public schools (affiliated with *Let's Read Fund*).
- Carl Clark Graves Fund** (1999) To advance the sports of crew, sculling and other water-based activities.
- The Daniel and Rose Hendel Fund** (1998) For children's programs.
- The Lydia I. Korolkiewicz Fund** (2003) To prevent domestic violence and provide treatment for its victims (affiliated with the *Women & Girls Fund*).
- Let's Read Fund** (2002) To support literacy programs that engender a love of reading and learning.

- Juliana Valentine McCourt Children's Education Fund** (2001)
To foster habits of tolerance and inclusion among local children.
- Andrew and Elaine McKirdy Fund** (2002) To support educational, economic and/or social advancement programs for disadvantaged persons.
- Avery Russell Morgan Children's Literacy Fund** (2000) To promote the love of reading in children (affiliated with the *Let's Read Fund*).
Upon her retirement from a lifetime of teaching children to read, Avery Morgan longed to establish a permanent means to sponsor early reading programs. Both her husband and daughter enthusiastically join in Avery's commitment to the joy of reading.
- Murstein Family Fund** (2005) To provide access to women for educational and job training opportunities (affiliated with *Women & Girls Fund*).
- Josephine and Gabriel Sacco Fund for Animals** (2007) For the care and comfort of animals in the Town of Groton.
- Henry C. White Memorial Fund** (1990) To help prevent and treat substance abuse.
- Women & Girls Fund** (1999) To improve the lives of local women and girls.

Designated Funds

These funds support your best-loved nonprofits forever by creating a predictable and valuable revenue stream to further their general mission or specific programs.

- Josephine Lanzalotta Allen Fund** (1998) Benefits Children's Museum, Hospice, L&M Hospital and St. Paul's Church.
- Anonymous III Fund** (1996) Benefits VNA, Waterford Public Library and Waterford Scholars.
- Walter V. Baker Fund** (1994) Supports the Public Library of New London.
- Beaumont Family Fund** (1999) Supports scholarships awarded by the Mystic Rotary Club.
- Leah Beyer Memorial Fund** (2005) Supports Niantic Center School.
- Borough Clock Fund II** (2007) To restore the Stonington Borough clock tower.
- Kenneth G. Chapman Fund** (2000) Supports organizations identified by the donor.
- Martha H. Griffis Fund** (1991) Supports the Public Library of New London.
Created by her son, Toby Griffis, a prominent New London attorney, this fund will always be dedicated to support for the Public Library of New London. It makes a statement about the centrality of the free public library to the life of this community.
- Hartman Park Endowment Fund** (1997) Supports the maintenance of Hartman Park in Lyme, CT.
- Homeless Hospitality Center Fund** (2007) To support services for the homeless.
- Kitchings Homeless Initiative** (2006) To help prevent and address homelessness in our region.
- Kitchings New London Resident Scholar Fund** (2006) Benefits New London Science & Technology Magnet School Resident Scholar program.

- Lesniowski Fund** (2006) Supports scholarships awarded by the New London Education Foundation.
- The Sarah Morse ECB Dance Scholarship Fund** (2000) Benefits the Eastern Connecticut Ballet.
- Old Lyme Social Service Emergency Fund** (2001) Benefits Old Lyme Department of Social Services.
- Constance Pike Fund** (2005) Supports the Old Lyme Children's Learning Center.
- St. Mary Star of the Sea Fund** (2006) Benefits St. Mary Star of the Sea School.
- Florence and Raphael Shafner Fund** (1984) Benefits L&M Hospital, American Red Cross, Child & Family Agency, Public Library of New London and West Farms Land Trust.
- Starfish Fund** (2007) To assist local residents in emergencies or to help them achieve economic self-sufficiency.
- Rose & Sigmund Strochlitz Fund** (1986) Supports Waterford Public Library.
- Elie Wiesel Humanitarian Award & Scholarship Fund** (1987) For Williams School Award and Scholarship.
- Jane W. Williams Fund** (1988) Benefits Mystic/Noank Library, Noank Historical Society, Literacy Volunteers.
- The Leonard and Irene Zuckerbraun Family Fund** (2004) Supports the Eastern Connecticut Symphony Young Artists Competition.
Lifetime appreciators of classical music, the Zuckerbrauns wished to foster music education for future generations. Their sons created this fund for their 50th anniversary to support the Young Artists Competition produced by the Eastern Connecticut Symphony Orchestra.

Agency Endowment Funds

These funds are created by the nonprofits themselves to produce a revenue stream for long-term financial health and stability.

Alliance For Living Fund (2002)	Literacy Volunteers of Eastern Connecticut Fund (2004)
ARC of New London County Fund (2003)	Lyme Art Association Fund (2003)
Jack Banner Memorial Fund (Big Brothers/Big Sisters) (1998)	A Moveable Feast Fund (2003)
Brodhead Scholarship Fund (Noank Baptist Church) (2001)	Mystic Arts Center Education Endowment Fund (2002)
Children’s Museum of Southeastern Connecticut Fund (2004)	New London County Historical Society Fund (2007)
Connecticut Early Music Fund (2001)	New London Education Foundation Fund (2001)
Covenant Shelter of New London Fund (2004)	Pawcatuck Neighborhood Center Fund (2003)
Denison Pequotsepos Nature Center Fund (2007)	Mitch & Betty Salomon Fund (Wood Pawcatuck Watershed) (2002)
DNA EpiCenter Fund (2002)	Shiloh Baptist Church Fund (2001)
Fred and Jo Falkner Fund (Big Brothers/Big Sisters) (2001)	Stonington Community Center Fund (2006)
The Griffis Art Center Fund (2001)	Stonington Education Fund (2000)
Hempsted Heritage Fund (2001)	United Way Endowment Fund (1993)
Dr. Martin Luther King Memorial Scholarship Fund (1997)	Waterford Senior Services Endowment Fund (2007)

Operating Endowment Funds

These funds advance the work of the Community Foundation.

Administrative Endowment Fund (2003)
Harry and Sarah Birenbaum Fund (1998)
William G. Booth Fund (2004)
The Adele Clement Trust (1998)
Ann & Karel den Tex Fund (1996) <i>Ann and Karel have always understood that any nonprofit organization worth its salt must concentrate on fulfilling its mission, rather than being distracted by scurrying for operating costs. They endowed this fund and have added to it for years in order to relieve the foundation from undue pressure to keep the lights on.</i>
The Fitzpatrick Fund for the 21st Century (1998)
Marion E. Sanford Fund (2000)
The Robert F. Shannon Fund (2002)
The Helen Vergason Trust (1998)

Donor Advised Funds

These funds allow individuals, families, or businesses who wish to recommend where the fund's dollars might do the most good, year in and year out.

Alliott Fund (1997)

Anonymous VIII Fund (2003)

Anonymous IX Fund (2006)

Sally Bill Fund (2005)

Neal & Jane Lassen Bobruff Fund (1998)

Wayne Boettner Fund (2004)

Elizabeth Newell Butler Gregory Fund (2001)

Carlisle Fund (2005)

Dangremond Family Fund (2003)

Harold and Miriam Dean Fund (2003)

Anthony and Elizabeth Enders Fund (2002)

Having grown up in New London and maintained strong bonds here, the artist Eliabeth Enders sought a way to bring her pride of place to a new generation of children. She and her husband, Anthony, designed a program to help young public school students participate in the revered history of New London by way of art and exploration of local historic sites.

Photo courtesy of New London Maritime Society

Gildersleeve/White Fund (1984)

Griffis Art Center Fund (2001)

Gross Family Fund (1999)

David and Muriel Hinkle Fund (2002)

With a lifelong commitment to this area, epitomized by their creation of Sonalysts as a major local employer, the Hinkles created a fund that would help frame their family's philanthropy for generations to come. Each year, they thoughtfully select from among our many proposals, projects that they wish to nurture.

The Heritage Fund (2004)

Howe Charitable Fund (1997)

ISAAC Fund (2000)

George Jagger Fund (1999)

Javor Family Fund (2007)

Barbara Kiss Johnson Fund (1999)

Lewis Female Cent Society Fund (1999)
(affiliated with the Women & Girls Fund)

Lieber Family Fund (2006)

Linda Mariani & David Neusner Fund (1999)

Sarah Ann Martin Fund (2004)
(for Barn Island environmental education programs)

Peter Matthews Fund (1993)

James McCormick Fund (2002)

Morgan McGinley Family Fund (2007)

Francis J. and Sally T. Pavetti Fund, (1986)

Ralph Averill Powers Foundation Fund (2007)

Richard E. and Marjorie E. Rowe Family Fund (2000)

The Elaine Pearl Shapiro and Michael Shapiro Charitable Fund (2004)

Jim & Marjorie Smith Fund (1994)

Smith Memorial Fund (2006)
For the assistance of elderly women of New London
(affiliated with the Women & Girls Fund)

Toulmin Family Fund (2001)

Del and Nancy Wells Family Fund (2007)

Why we love the Community Foundation

“We met such good people here, they had vision—and discipline.”

Bill and Shelley White

Bill and Shelley White created the first donor-advised fund at the Community Foundation, giving a huge boost to what was then a fledgling organization.

“It was 1984,” reports Bill White. “I’d just sold my business in Rhode Island. We wanted to show our appreciation for this region. That’s what giving is all about —appreciation.”

The appreciation goes back many years. “My family had a wonderful life here,” he says. Bill still savors childhood memories of sailing with his dad. After college and the Navy, he returned to the area to work at Electric Boat during the building of the Nautilus.

He opened a successful business in Rhode Island but eventually the Whites made their home in Stonington—and heard about the new community foundation.

“We met such good people here,” he says. “They had vision—and discipline. They were creating a sound structure. We wanted to join them.”

And they have remained involved ever since.

“Together we’ll change the world!”

Julie Olson

“I’ve developed a point of view over my years,” says Julie Olson. “It’s this: if anyone is denied an opportunity, if anyone is treated unfairly, if anyone is hurt—then I am diminished; we are all diminished.”

Olson’s beliefs come from experience. She watched the civil-rights movement unfold, attended an inner-city school, and volunteered in a mental hospital during her teen years in Seattle. “I saw beyond the world I lived in,” she acknowledges.

She began a new path on the East Coast. “I arrived at MIT with a suitcase and a desk lamp,” she recalls. After graduate school, she moved to New London to work for Pfizer. She returned to work three weeks after giving birth, the first woman in management with a child. Years later, she says, “Some things are better than they were for women, but some things are the same. And many people don’t have the opportunities that I’ve had.”

“Everything I’ve seen and experienced in my life has led me to become a strong supporter of the Women & Girls Fund at the Community Foundation. Together we’ll change the world!”

Scholarship Funds

Educational opportunities and access are the result of these 57 scholarships created with guidelines established by the donors.

Alcino M. Almeida Scholarship Fund (1997)
For a student with strong academic standing.

Arnold Avery Scholarship Fund (2007)
For a Fitch High School student of marine science, library science, or English.

Beaumont Scholarship Fund (2006)
For a Stonington High School graduate with good academic ability and demonstrated financial need. *Beau and Audrey love the sea, they love Mystic/ Stonington and they want to help local kids. They established two scholarships: this one and one awarded by the Mystic Rotary.*

Malcolm F. & Harriet B. Brown Scholarship Fund (2006)
For a high school graduate of Hispanic descent.

Kemaphoom “Ahn” Chanawongse Scholarship Fund (2004)
For distribution by Waterford High School.

Citizens Bank Scholarship Fund (2001)
For a student with financial need and a record of community involvement.

John Deligeorges M.D. Memorial Scholarship Fund (2007)
For an East Lyme High School graduate pursuing a degree in the life sciences, sciences or engineering.

Dicesare-Bentley/William Bentley Memorial Scholarship Fund (1999)
For students from five towns who will pursue an engineering degree.

Patricia K. Drake Scholarship Fund (2000)
For a minority student with an interest in health or human services.

David & Sherry Dresback Scholarship Fund (2006)
For graduates of Fitch, Ledyard, and Stonington high schools.

C. Francis Driscoll Scholarship (1994)
For a New London student with excellence in public affairs and government.

Sean Duzant Memorial Scholarship Fund (2004)
For a student with good academic standing, interested in biology and/or soccer.

John Ostrom Enders II Memorial Scholarship Fund (1993)
For a serious student of the creative arts.

Eric Evans Scholarship Fund (2002)
For a student attending Syracuse University and/or a graduate of St. Bernard High School.

Freddy Fayal Scholarship Fund (2005)
For a Stonington High School student pursuing a college degree or career training.

Fletcher Family Scholarship Fund (1996)
For a student with strong academic standing
As a life-long educator and a loyal Waterford resident, Dr. Bettye Fletcher-Comer has devoted herself and her family to excellence in academic achievement. Her world has “gone global”, but her support for local students has continued through this scholarship.

General Scholarship Fund (2000)
For unrestricted educational purposes.

Dr. Edward and Fuzzy Gipstein Scholarship (1999) For a top- ranked student with an interest in medicine or the arts.

RADM David M. Goebel Leadership Award (2006) For a New London High School or vocational/technical school student.

Gunvor Lund Scholarship Fund (1997)
For students pursuing a career in engineering or science.

Rachel E. Harma Scholarship Fund (2006)
For a Stonington High School student studying marketing or business.

Harvey Family Scholarship Fund (1996)
For a Stonington High School student with a well-rounded track record.

Hendel Family Association Scholarship Fund, (1983)
For a New London High School student who has overcome great hardship.

Dr. Isadore Hendel Memorial Scholarship Fund (1996)
For a Waterford High School student with strong community service involvement.

Rita & Myron Hendel Scholarship Fund (1983)
For a New London High School student who shows great promise and motivation.

Edwin C. Higgins, Jr. Scholarship Fund (2004)
For a student of the building trades, technology or business.

Hispanic Alliance Scholarship Fund (2003)
For students identified by the Hispanic Alliance.

Mark Klotz Memorial Scholarship Fund (1998)
For a Stonington High School student with skill in soccer.

Paying it forward.

I am honored to have been the first recipient of the Hendel Family Scholarship given by the Community Foundation of Southeastern Connecticut.

The seed that you planted twenty-five

years ago has grown into a full-sized tree that has grown many branches. I would like to share with all of you, what the first branch of your tree has borne.

After graduating from New London High in 1984, I began on my journey of fulfilling my dream of being a funeral director. Upon receiving my degree from the Cincinnati College of Mortuary Science, I returned to New London and began my career in funeral service with the Impellitteri-Bridges Memorial Home. Upon the sale of the funeral home, I moved onto the Neilan Funeral Home and in 2002 I became a partner, I currently serve as vice-president of the firm.

Over the years, I have served as president of the Sons of Italy, New London Chapter and as vice president and scholarship chairman of the Connecticut Grand Lodge, past president of the New London Lions Club and I am currently the president of the Waterford Rotary Club. I serve on the board of directors of Hospice of Southeastern Connecticut and I am on the executive board of the Connecticut Funeral Directors Association.

As the only son of an Italian immigrant parents, I know first hand the struggle of paying for a college education. My mother was left a widow with an 11 year-old son. She, like so many, sacrificed for her only child. It was through the generosity of the Hendel family that she was able to send her son to college. I have never forgotten what the Community Foundation has done for me, and I have tried to give back.

I hope that I have served has a good ambassador for the Community Foundation and I wish you continued success as you continue to make a difference.

*Pasquale Folino
February 2008*

Scholarship Funds

Making it possible.

When I graduated from New London High School in 2004, I knew nothing of what college would hold, nor even if I would make it through. Now, four years later, I can only wonder where the time went. In three weeks, I will graduate from the College of Wooster with a degree in Women's Studies. I have handed in my senior thesis, all 180 pages of it, and earned a 3.5 GPA. I have learned so much, and I thank you for your help in getting me here. Thank you for your help and support and I hope you realize how much of an impact you have on students who otherwise would not be able to afford college.

*Roza Anthony
April 2008*

Dr. Charles K. Lee Scholarship Fund (1999)
For a minority student of science (funded by New London Rotary).

George and Beverly Letz Scholarship Fund (1989)
For a Groton student pursuing health related studies.

Rose & Abraham Lubchansky Scholarship Fund (1988)
For a New London High School student showing excellence in civics and politics.

Don Lumadue Scholarship Fund (2003)
For a student of the fine or performing arts.

Mallove Family Scholarship Fund (1989)
For a New London High School student with strong academic performance.

Beatrice McEwen Fund (1996)
For students with high academic achievement and financial need.

Edythe and Harold McNulty Scholarship Fund (2002) To encourage students to pursue nursing as a career.

Gilbert W. Mead Memorial Scholarship Fund (1996) For an art student, with preference for someone with a physical disability.

William & Evelyn Mehlman Scholarship Fund (1988) For a New London High School student who intends to study business.

Patricia C. Norman Scholarship Fund (2007)
For a Ledyard High School graduate pursuing a degree or career related to music.

John F. O'Brien, Jr. Scholarship Fund (1998)
For a student with an interest in health care.

Pat Patterson Music Scholarship Fund (1999)
For a student with an interest in music, preferably jazz.

Raymond Vaughn Payer Scholarship Fund (1994) For a Williams School essay contest winner: "Press On Regardless".

William Pedace Scholarship Fund (1997)
For a New London High School student with strong academic standing.

Antone "Billy" Roderick Scholarship Fund (1991) For a Stonington High School student who will pursue marine biology.

The Joan & Bob Rutman Scholarship Fund (2001)
For a student with good academic standing and financial need.

Carl Jr. & Dorothy Croft Safford Scholarship Fund (2006)
For a Fitch High School graduate studying sciences.

Carl Jr. and Dorothy Safford UCONN Scholarship Fund (2006)
For a student planning to attend UCONN School of Engineering.

Thomas Soltz Scholarship Fund (1993)
For a student with strong academic ability.

Marjory Bradford Smith Scholarship Fund (1983)
For a student pursuing a career in dental hygiene.

Marjory B. & Laurence P. "Jim" Smith Scholarship Fund (1983)
For an outstanding student with financial need from each of 5 local high schools.
As our very first scholarship, the Jim and Marjory Smith Scholarship Fund has in 25 years helped 100 local students complete college successfully. With more than a half million dollars awarded, this scholarship has become prized recognition of high achievement and good character.

Thomas & Olga Sotir and Walter & Susie Watson Scholarship (2007)
For graduates of the Community Foundation's eleven-town region.

Jack Stefanski Athletic Scholarship (2007)
For a New London High School graduate pursuing a sports-related career.

The Stonington 350th Anniversary Scholarship Fund (2000) For a Stonington resident pursuing unique educational opportunities.

James H. Torrance Scholarship Fund (1993)
For a Montville High School student who will study engineering.

Tuneski/Sheflott Scholarship Fund (1997)
For a student with good academics and notable Irish or Polish heritage.

The Viola A. and Henry W. Turner Memorial Scholarship Fund (2004)
For a student pursuing a career in education.

Waterford Scholars Fund (1996)
For outstanding students residing in Waterford.

Cornelius and Mary Jane York Scholarship Fund (1993) For a student at UCONN's School of Agricultural & Natural Resources

Why we love the Community Foundation

“The committee members always do their homework. They visit sites, talk with directors, listen and learn.”

Jane Glover

Jane Glover was introduced to the Community Foundation in its early years by then board member, Jane Bredeson. “I greatly respected her community involvement, so I took a good look at this new organization,” Glover remembers. She must have liked what she saw, because she soon joined the board.

“Even then, the Community Foundation was here, and really involved,” she adds.

Glover can also speak to the Community Foundation’s diligence and fairness when it comes to grantmaking. She’s been on both sides of the table.

“It’s true,” she laughs. “I’ve been both a grant-seeker, as founder and director of the Kenté Cultural Center in New London; and the ‘judge’, serving on the Community Foundation’s grants committee.

“The committee members always do their homework,” she says. “They visit sites, talk with directors, listen and learn. In their meetings they discuss everything fully, taking as much time as they need to reach decisions.” And, Glover points out, “Even when they can’t fund a project, they give the grantseeker good advice and information.”

“It helps people get together to get good things done.”

Chet Kitchings, Jr., Patty Kitchings and Ken Kitchings (l to r)

The deep roots of the Kitchings family in southeastern Connecticut can be traced to their successful family business combined with their expansive history of philanthropy.

Chester Kitchings, Sr.’s early support helped launch the Community Foundation in 1983. His son, Chet Kitchings, Jr., came back to the area after college, law school, and service in Vietnam and stayed.

Following their parents’ example, he and his siblings now carry out the work of the family foundation. Chet appreciates the role the Community Foundation plays in providing structure and support for nonprofit organizations. “With its strong, well-informed leadership, the Foundation has developed an excellent reputation for sorting out needs,” he adds. “That lets people help in a rational, effective way.”

“A challenge to our own family foundation is helping the homeless,” Chet says. “The Community Foundation helps us plug into community solutions on this and other issues that really matter to us.”

He notes that the Community Foundation makes this a better place to live because, he says, “It helps people get together to get good things done.”

Let's Read Fund

A truly great book should be read in youth, again in maturity and once more in old age, as a fine building should be seen by morning light, at noon, and by moonlight.

— Robertson Davies

Let's Read was inspired by the importance of reading to children at an early age, and creating a foundation for success in school. The Fund supports schools, libraries and out-of-school programs that nurture a love of reading among young people. Since 2003, \$300,000 has been invested in 99 programs and projects that do just that.

Additionally, several hundred donors have created a permanent endowment for the Fund which now stands at almost half a million dollars. Many donors were prompted by fond memories of being read to as a child or by reading to one or two small people themselves along the way! Here we recognize 110 Founding Members who each committed \$1,000 to get the *Let's Read* Fund off to a strong start.

Founding members:

Mr. and Mrs. Milton Allen
Cynthia and Louis Allyn
Ms. Bridget Baird
Mr. Walter V. Baker
Mr. and Mrs. Alan Banister
Mr. and Mrs. Timothy Bates
Mr. and Mrs. Maxwell M. Belding
Mr. and Mrs. David L. Bell
Mrs. Sally Bill
Ms. Kimber Bishop
and Mr. David A. Johnson
Dr. and Mrs. Barry Bloom
Ms. Nancy Bloom and Mr. Alan Cohen
Neal and Jane Lassen Bobruff
Mr. and Mrs. Daniel P. Brannegan
Mrs. Helen Brewster
Laurel A. Butler
and Christopher Daniels
Mr. and Mrs. Jeffrey Callahan
Ms. Melinda Carlisle
Mr. and Mrs. Samuel R. Chapin
Laurie Chipperfield
Mr. and Mrs. Frank Church
Mr. and Mrs. Carl Clement
Ms. Margaret M. Curtin
Mr. and Mrs. Neil Danaher
Mr. and Mrs. David W. Dangremond
Mr. and Mrs. Frank Davis
Mr. and Mrs. Karel den Tex
Ann Dickson
Dominion Resources Millstone
David and Sherry Dresback
Mr. and Mrs. Anthony Enders
Mr. and Mrs. James F. English
Essex Financial Services, Inc.
Mr. and Mrs. Bruce Farmer
Alice F. Fitzpatrick
Mr. James L. Giblin

Mr. and Mrs. Richard Gildersleeve
Mr. and Mrs. Marc Ginsberg
Ms. Judith Glassenberg
Mr. and Mrs. Royden A. Grimm
Mr. and Mrs. Roger Gross
Mr. and Mrs. Allen Haggerty
Mrs. Eldon Harvey Jr.
Ann and Peter Harvey
Dr. David Hayes
Mr. and Mrs. Myron Hendel
Dr. and Mrs. Richard L. Hinman
Mr. and Mrs. Neil Humphreville
Estate of Mrs. Clarissa Jones
Ms. Rose Jones
Mary Ellen Jukoski and
Matthew McLoughlin
Mr. and Mrs. Harold Juli
Mr. and Mrs. Saul Kadin
Mr. and Mrs. Richard A. Kimball
Mr. and Mrs. James Kimerker
Sakina King
Kitchings Foundation
Mr. and Mrs. Chester Kitchings Jr.
Dr. and Mrs. John LaMattina
Ms. Dorothy Leib
Mr. and Mrs. Kenneth C. Levin
Dr. and Mrs. William A. Lieber
Dr. and Mrs. Bruce H. Littman
Mr. and Mrs. Reid MacCluggage
Mrs. Rosalind Mallove
Mr. and Mrs. Robert Marrion
Mrs. Peter Matthews
Atty. and Mrs. James C. McGuire
Mr. and Mrs. Robert L. Morgan
Mr. and Mrs. Granville R. Morris
Mr. and Mrs. Robert Myers
Dr. and Mrs. John Niblack
Jennifer O'Brien & Jim Goodman

O'Brien Shafner, Stuart, Kelly & Morris, PC
Mr. and Mrs. Daniel P. O'Shea
Ms. Julie A. Olson and Mr. Neil Orkney
Mrs. Gertrude Ott
Mr. and Mrs. Freeman Patten
Mrs. Evelyn Peyton
Pfizer, Inc.
Connie Pike
CAPT and Mrs. John D. Porter
Mrs. Marcy Porter
Ms. Janie Pressley
Mr. and Mrs. John Rafal
Mrs. Marjorie L. Rafal
Kate Robins and Tom Verde
Russell Investment Group
Mr. and Mrs. James Rutledge
Mr. Robert Rutman
Ruth Saunders and Jonathan White
Mrs. Rudolph J. Schaefer III
Mr. and Mrs. Ernest Schlesinger
Mrs. Deborah Scott
Dr. Virginia Seccombe
Dr. and Mrs. Adam Seidner
Mr. and Mrs. Michael P. Shapiro
Greg Smith and Deborah Dodds
Mr. and Mrs. Laurence P. "Jim" Smith
Dr. and Mrs. Wayne Southwick
Mr. and Mrs. David St. George
Barbara Stillman
Obby and Edward Tapley
Doreen and Ed Thomas
Ms. Beth Walker
Mr. and Mrs. William Blunt White
Mr. and Mrs. George J. Willauer
Women's Exchange
Alison and Mark Woods
Mr. Edward J. Wozniak

The Community Foundation in your town.

Our joy is to connect the generous residents of each town with the hardworking organizations and agencies doing great things there. Here's just a snapshot of what your partnership has achieved.

Salem

In 2006, the Community Foundation's *Let's Read* literacy initiative supported the town's innovative book and visual media project for middle school boys who were at risk of falling behind in reading. In just five years, *Let's Read* has reached at least 6,000 youth in our region.

Montville

In 1993, friends, family and admirers established the *James H. Torrance Scholarship Fund* to celebrate his life of civic activism and his successful career in engineering. This scholarship has already launched 14 Montville High School graduates in their engineering studies.

Lyme

After donating 300 acres of parkland to the Town of Lyme, John & Kelly Hartman established the *Hartman Park Endowment Fund* in 1997 to make certain this beautiful woodland and its trails would be properly maintained and enjoyed in perpetuity.

Waterford

A generous donor seeking no thanks or recognition started the *Anonymous III Fund* in 1996 to provide scholarships for Waterford students and to support the *Waterford Public Library* and the *Visiting Nurse Association of South-eastern Connecticut*.

East Lyme

Joining a multi-layered public-private partnership, the Community Foundation made a grant to ensure public access to a local treasure, *The Oswagatchie Hills Nature Preserve*.

Old Lyme

Neighbors helping neighbors is what the late Beazie and George Bullitt had in mind when they set up the *Old Lyme Social Services Emergency Fund* in 2001. This fund quietly aids Old Lyme residents who need temporary assistance, whether it's helping a laid off person to cover a mortgage or rent or helping a senior pay for an emergency prescription.

Ledyard

Patricia Norman's mother and brothers wanted to honor her interest in and love of music which stayed with her well beyond her years as a student at Ledyard High School. The four-year *Patricia C. Norman Scholarship* helps outstanding Ledyard students pursue their studies in music or music-related field.

North Stonington

The *Let's Read Fund* made a grant to train all K-5 public school teachers to be even more effective instructors of reading and writing.

Groton

The *Elisha and Lena J. Burt Charitable Trust Fund*, earmarked for Groton, has allowed the Community Foundation to award multiple grants to *Riverfront Children's Center*. This provider of affordable, high-quality childcare has maintained its focus on the entire family while expanding its capacity to serve hundreds of low and middle income families.

Stonington

The Community Foundation has partnered with the *Pawcatuck Neighborhood Center* for 15 years to provide services for low-income Stonington and North Stonington residents, especially seniors.

New London

In 2005, the *Women & Girls Fund* provided seed money for the Teen Pregnancy Prevention Task Force—a network of New London social services and youth agencies working together to reduce teen pregnancy. Today that network has mapped the community's service gaps with 20 coalition members coordinating their services in two identified neighborhoods.

Women & Girls Fund

She may be 13, 35 or 73 — she should be able to dream.

Founding members:

Ms. Stacie Adams
Ms. Pamela S. Akins
Ms. Vicki Anderson
Dr. and Atty. Glenn C. Andrews
Mr. and Mrs. Curtis E. Askelson
Ms. Shirley Avery*
Ms. Virginia Bainbridge
Ms. Bridget Baird
Mr. Walter V. Baker
Ms. Patricia Belcher
Ms. Laura A. Berry
Heather and Stephen Bessette
Mrs. Marion Bigelow-Wolfe*
Mrs. Anne Bingham
Ms. Trudi Bird
Linda Blair
Dr. and Mrs. Barry Bloom
Mrs. Mary Boatwright*
Neal and Jane Lassen Bobruff
Ms. Norma Branch
Mrs. Jane R. Bredeson
Mrs. Helen Brewster
Ms. Katherine Brighty
Ms. Sandra L. Brindamour
Ms. Mary Broderick
Gail Brown
Van Brown and Wanda Tillman
Lisa H. Brownell
Nancy Brundage and Louise Lynch
Ms. Laurel A. Butler
Patricia Butterworth
Mrs. Beth Camassar
Ms. Melinda Carlisle
Ms. Jean Caron
Ms. Maura Casey
Ms. Sharyne Cerullo
Ms. Susan Christopher
Mrs. Bettie Chu
Mr. and Mrs. Frank V. Church
Ms. Susan H. Cihocki
Ms. Sharon D. Clark
Mrs. Anne Clement
Mr. and Mrs. James L. Coker
Dr. Bettye R.J. Fletcher Comer
Ms. Michaele C. Cooke
Ms. Pam Cronin
Ms. Rebecca Crosby
Mrs. Mary Dangremond
Mrs. Alix DeGuise*
Mr. and Mrs. Karel den Tex
Ms. Kathleen M. Devine*
Ms. Mildred E. Devine
Mrs. Mary A. Doherty
Ms. Marion Doro
Mr. and Mrs. Anthony Enders
Ms. Joan Evans-Hunter
Ms. Jayne Fawcett
Alice F. Fitzpatrick
Ms. Gillian Howell
Ms. Sandra Bender Fromson
Mr. and Mrs. Alan Gardiner

This sentiment and the idea of “women helping women” set in motion a fabulous success story and a unique effort in southeastern Connecticut. The Women & Girls Fund was started by a group of local women and fueled by hundreds of others who believed that they could reach out to their sisters who needed a helping hand to pursue their dreams. The spirit and commitment that went along with the outpouring of monetary contributions created an unstoppable momentum that continues almost ten years later. At the forefront of this powerful effort were those of you who became Founding Members of the Fund by committing at least \$1,000. 🌱 Today, the Women & Girls Fund is a \$2 million force for good that will change the lives of area women and girls for good ... forever.

Mrs. Marcia H. Gardiner
Mr. Graham Gavert
Lois Geary
Ms. Marjorie J. Gildor
Ms. Judith Glassenberg
Lorraine Grader
Mrs. Carol Graves*
Alva Greenberg
Ms. Eunice Groark
Mrs. Anthony Halsey
Mrs. Ann S. Hammond
Patricia Harper
Mrs. Eleanor A. Harvey
Ms. Cynthia J. Hatfield
Mrs. Dorothy S. Hazard
Mrs. Pat Hendel
Mrs. Rita Hendel
Mrs. Jeanette Hersey
Ms. Kathleen Hertenstein
Dr. and Mrs. Barrie Hesp
Ms. Nancy J. Hillery
Priscilla Hodges*
Lisa Holmes
Catherine Home and Rosemary McBride
Nancy Hutson
Ms. Catherine D. Irwin
Diana Atwood Johnson
Mary Ellen Jukoski
and Matthew McLoughlin
Mr. and Mrs. Saul Kadin
Rev. Anne Kimball and Richard Kimball
Suzanne Kitchings, Esq.
Mr. Chester W. Kitchings, Jr.
Ms. Patricia C. Kitchings
Diane and Mari Kodama
Eleanor Krusewski
Ms. Shirley S. Langford
Saren Langmann
Jenny D. Lassen
Sara Lathrop

Dr. Mary Lavin
Mary L. Lenzini
Ms. Diana C. Leslie
Beverly Letz*
Dr. Nancy Parker Levine
Doris Levinson
Ms. Judith Lovelace
Ms. Adrienne Loweth
Dr. Jennifer Lowney
Mr. and Mrs. John A. MacFadyen, Jr.
Ms. Kathryn M. Mader
Linda Mariani, Esq.
Mrs. Grace Marrion
Mrs. Peter Matthews
Ms. Mary Jane McGinnis
Dr. Marcia McGowan
Mrs. Ellen McGuire
Mrs. Nancy McLoughlin
Mary Ellen Michalowski
Irene Miller
Carol Milne
Mary Mirabito
Emily Mitchell
Mrs. Elizabeth L. Moore
Mrs. Nancy Moreland
Mrs. Sally Myers
Dr. and Mrs. John Niblack
Mrs. Mieke Nicholas*
Mrs. Judith Nickerson
Ms. Jennifer R. O'Brien
Ms. Margaret O'Brien
Dr. Deirdre O'Connor
Ms. Betty O'Donnell
Maureen O'Gorman
Dr. Margaret O'Shea
Mrs. Elisa Olsen
Ms. Julie A. Olson
Ms. Libby Orvedal
Mrs. Gertrude Ott
Mrs. Donna Pedace

People's United Bank
Mrs. Elaine Perry
Mrs. Evelyn Peyton
Mrs. Constance Pike
Mrs. Betty A. Pinson
Susan Pochal, Esq.
Mrs. Marcy Porter
Mrs. Susan Potter Wood
Ms. Janie Pressley
Naomi Rachleff
Mr. and Mrs. John Rafal
Charlotte Rea and Robert Fricker
Sally Reis
Ms. Tracee Reiser
Mrs. Joyce Olsen Resnikoff
Mrs. Diane Reynolds
Mrs. Betty Richards
Ms. Elizabeth Ritter
Mrs. Lois W. Rivard
Kate Robins
Mrs. Marcia T. Robinson
Sarah Rogovin
Ms. Amanda Rutledge
Ruth Saunders and Jonathan White
Mrs. Jane Schaefer
Mrs. Nan C. Scheiber
Jane and Tom Schellens
Gabriella Schlesinger
Joyce Schmidt
Mrs. Gail Schwenker Mayer
Mrs. Carole Marks Scott
Mrs. Robert D. Scott*
Mrs. Cecilia Seeley*
Mrs. Denise Shafner
Ms. Leila Shakkour
Mr. and Mrs. Edward Shapiro
Ms. Ruth Sjursen
Mr. & Mrs. Sherwood T. Small
Mr. and Mrs. Laurence P. (Jim) Smith
Ms. Patricia Smith
Dr. and Mrs. Stephen Smith
Ms. Janis L. Solomon
Mrs. Leah Spitz
Ellen Spring
Mrs. Donna Breen Stamm
Ms. Patricia Stamm
Ms. Sally Taylor
Pat Todd
Ms. Claudia Turner
Mrs. Sherry Turner
Susan M. Vincent
Ms. Beth Walker
Mrs. Eunice M. Waller
Ms. Jane Walsh
RADM and Mrs. Thomas T. Wetmore, III
Mrs. Shelley White
Mr. and Mrs. John Whritner
Mrs. Cynthia Willauer
Ms. Heather Lathrop Williams
Alison Woods
York Correctional Institution

* deceased

- The Women & Girls Fund represents nearly 200 years of generosity and caring, with contributions of all sizes and kinds adding up over time.
- This \$2 million permanent endowment has supported the best ideas for preventing domestic violence and aiding its victims; has coalesced community outreach initiatives to prevent teen pregnancy and sexually transmitted diseases; has provided assistance to New London women aged 62 and older, and has assisted disadvantaged women entering or returning to the workforce.
- The needs of women and girls in southeastern Connecticut have changed over the years, and will keep changing, but the Fund and its supporters will be there – attentive, flexible and ready to meet those needs.

Together we can do it!

The motto of the Women & Girls Fund resonates strongly with Merrylyn Weaver, foundation trustee and chair of the Fund. What attracted Merrylyn to the Women & Girls Fund was “the phenomenal women... women who I may never have crossed paths with otherwise but when we sit down, we’re united by a common purpose: how can we help other women and girls?”

Strong compassionate women like her grandmother and mother were early role models. On her native island of St. Martin, her grandmother would cook for people who were facing hard times, almost like her own soup kitchen before there were soup kitchens. In 1959, Merrylyn’s family came to New London. Her mother became an advocate for community-wide

access to healthcare. In her work, Merrylyn sees both young women and men who need guidance. “They need to realize they deserve respect and need to respect others.”

There are always more people to help. “If we can lift women up, we’re also helping their children and changing patterns well into future generations. All of us who have been part of the Women & Girls Fund are part of the solution ... and that feels good

Merrylyn Weaver

Women & Girls Fund Highlights

1810	Harriet Richards Lewis and other women launch the Female Cent Society, with each member contributing a penny a week to help women and children in need.	1881	The Smith Memorial Home is established.	2004	On its fifth anniversary, the Women & Girls Fund passes the \$1 million mark and launches the Lewis Century Society.
1836	The society is named the Lewis Cent Society, after Harriet provides for it in her will.	1999	The Women & Girls Fund is established, with a gift from the Lewis Female Cent Society.	2006	With the addition of the Smith Memorial Fund, the Women & Girls Fund surpasses \$2 million.
1877	Dr. Seth Smith provides in his will for a home “for aged respectable, indigent women of New London.” (He dies in 1878.)	2003	Proceeds from the estate of Lydia I. Korolkiewicz are used to establish a fund in her name, under the Women & Girls umbrella, to prevent domestic violence and aid its victims.	2007	The Women & Girls Fund makes 15 grants in its 8 th year for a grand total of \$407,638 to 107 high-impact programs since 1999.

The Lewis Century Society

A recognition society honoring people who include the Women & Girls Fund in their wills and estate plans.

Harriet Richards Lewis and child.

- Pamela S. Akins

Maura Casey
- Graham Gavert

Dr. Nelly Murstein and Dr. Bernard Murstein
- Julie A. Olson

Evelyn Peyton

Harriet Richards Lewis was a founding member of the Female Cent Society in 1810. The Society was a group of New London women who gave a penny a week to aid women and children in need.

Harriet left the very first bequest to the Female Cent Society, later renamed the Lewis Female Cent Society in her honor. That group is still in existence today. Over the years, both women and men have followed Harriet’s example and provided for the Society through bequests.

In 1999, the Society turned over their nest egg to the Community Foundation to grow and in doing so, set the stage for the highly successful Women & Girls Fund. Little did Harriet Lewis know that her legacy would continue to influence positive social change two centuries later.

The Lewis Century Society honors people with vision and commitment who want to perpetuate the work of the Women & Girls Fund beyond their lifetimes.

Why we love the Community Foundation

“People have dreams. They want to make a difference, for their families, for their communities, for the causes they care about.”

Joseph Cipparone and his wife, Ellen, met at the University of Michigan then became Connecticut “transplants.” Growing up in Michigan, Joseph got the same lesson at home as in school. “It was about how important it is to really care for others,” he remembers.

Joe enjoys being a trusts and estates attorney because the very nature of his work is helping people use their assets to care for others.

“People have dreams,” Joe says. “They want to make a difference for their families, for

their communities, for the causes they care about.” The Community Foundation, he says, offers valuable, dependable solutions for him and his clients.

“It has a solid structure in place and an excellent track record. I can show people the Foundation’s many successes and assure them that their bequests will be wisely invested; their directions will be followed. They will make a difference forever.

“And that’s helping others!”

Joe Cipparone

“The New London area has been an important part of my life.”

Marc Ginsberg

“My parents, David and Elaine, spent their whole married life in New London. My wife Barbara grew up in Stonington. I was a Mitchell Woods camper, and then a counselor.

“We’re homebodies in terms of liking this area,” he admits.

“Since its beginnings, the Community Foundation has done a terrific job of drawing good, capable, committed people from different areas, different backgrounds. My parents were early funders.”

Endowments, he says, free nonprofits from daily worry over operating costs—and let them start dreaming.

“Building an endowment is the foundation for everything. That’s the image I have in my mind—concrete and steel, the beginning, the most basic part of the structure,” he says.

“After that, anything is possible.”

“I know that 50 years from now, the Community Foundation will still be here, will still be strong and fluid, bringing people together and making good things happen.”

The Legacy Society

“What you leave behind is not what is engraved on stone monuments, but what is woven into the lives of others.” *–Pericles*

Established in 1997, the Legacy Society recognizes those of you who have included the Community Foundation in your estate plans. Bequests, charitable trusts, and charitable gift annuities are some of the typical vehicles that can provide for the organizations and causes that matter to you. We thank the members of our Legacy Society for their commitment and generous consideration of the future needs of our community.

Dr. Jay Allen	Mr. and Mrs. Robert A. Hendel	Mr. and Mrs. William Pedace
Mr. and Mrs. Deane Avery	Mr. and Mrs. Stanley Hendel	Mrs. Evelyn Peyton
Bridget Baird	Mrs. Jeanette Hersey	Joann Szytga Pillar
Mr. Walter V. Baker	Mr. and Mrs. Kerry Hertenstein	Stanley Popiel and Ingrid Feddersen
Mr. and Mrs. Chapman Berry Jr.	Mr. Gerald Holland	Mr. and Mrs. David Preston
Neal and Jane Lassen Bobruff	Mr. Bernard Hulin and Ms. Laura Berry	Mr. and Mrs. John Rafal
Mrs. Jane R. Bredeson	Peter Kepple and Karin Whittemore	Mrs. Betty Richards
Mrs. Helen Brewster	Mr. and Mrs. James T. Kilroy	Mr. and Mrs. Carl Safford, Jr.
Atty. and Mrs. Garon Camassar	Ms. Diane Klotz	Atty. Michael Shapiro
Mr. and Mrs. Carl Clement	Dr. and Mrs. John LaMattina	Mr. and Mrs. Robert L. Sicilian
Mr. and Mrs. Karel den Tex	Mrs. Robert Langmann	Mr. and Mrs. Laurence P. "Jim" Smith
Ms. Mildred E. Devine	Mr. George P. Letz	Mrs. Marjory Smith
Mrs. Mary A. Doherty	Pam Akins and Barry Levinson	Dr. and Mrs. Stephen Smith
Mrs. C. Francis Driscoll	Doris Levinson	Mr. and Mrs. Daniel Spring
Mr. and Mrs. Fred Falkner	Mrs. John T. MacDougall	Mr. and Mrs. C. William Stamm
Alice F. Fitzpatrick	Mrs. Rosalind Mallove	Mr. and Mrs. Martin J. Sullivan
Dr. Bettye R.J. Fletcher Comer	Mr. Andrew McKirdy	Ms. Ruth Tombari
Mr. Patrick S. Gallagher	Mrs. Evelyn S. Mehlman	Atty. and Mrs. Robert S. Tuneski
Mr. and Mrs. Robert Geary	Mr. and Mrs. Richard Mehlman	Mr. and Mrs. Cornelius Van Rees
Mrs. Harold Gegenheimer	Mr. and Mrs. William W. Miner	RADM and Mrs. Thomas T. Wetmore III
Mr. and Mrs. Richard Gildersleeve	Mr. and Mrs. Robert L. Morgan	Mr. and Mrs. G. W. Blunt White II
Dr. David Ginsberg	M r. and Mrs. James F. Muren	Mr. and Mrs. William Blunt White
Mr. and Mrs. Albert B. Glassenberg	Dr. Nelly Murstein and Dr. Bernard Murstein	Mr. and Mrs. George J. Willauer
Mr. Andrew J. Grant	Ms. Julie A. Olson	Mr. Ellsworth Williams
Mr. Roger Gross	Ms. Libby Orvedal	
Mrs. Eldon Harvey Jr.		

Pam Akins and Barry Levinson

Pam Akins sees it this way: “You don’t have to be rich like Bill Gates or Warren Buffet. You can still give back.” She and her husband, Barry Levinson, see themselves as ordinary but active members of their community in New London. They raised their daughter, Rachel, here and are operating local businesses and volunteering for neighborhood nonprofits.

They want to give back— forever—to the community which means so much to them. But like most people, they will have to carefully manage their financial assets their entire lives, giving as generously as possible during their lifetimes, but providing for parents, college, and their own senior years, too. So Pam and Barry have joined the Legacy Society, naming the Community Foundation—along with other local nonprofits they care about—in both their wills after caring for other beneficiaries and expenses.

“In this way, we do share the philosophies of Bill Gates and Warren Buffet: give back, give what you can, give when you can,” Pam says. “For us and for everyone,” Barry adds, “it’s just a matter of stepping up to the plate.”

How can you make a difference?

A birthday gift that keeps on giving.

Dyanne and John Rafal

John Rafal gave his wife Dyanne an unusual birthday gift in 1998: a fund at the Community Foundation. "It's an unrestricted fund," Dyanne quickly adds, "because we wanted to make sure the Foundation could use it as needed."

This wonderful couple has devoted thousands of volunteer hours to schools, museums, and social service organizations. The Community Foundation has also benefited. "A dear friend introduced me to the Community Foundation and I fell in love with it. It's smart and efficient. With knowledge of all 11 towns, it's a think tank for the region. The people involved look at the total picture to see the greatest challenges and which solutions will meet them."

Before long Dyanne was serving on committees, eventually joining the Board of Trustees in 2002. "She's a bundle of sparkling enthusiasm," contributes Community Foundation President Alice Fitzpatrick. Her fun-loving yet serious approach to every task at hand is infectious and highly productive. "And she brings fabulous, healthy food to every meeting, even the really early morning ones," Alice jokes.

"John and I trust the Foundation," Dyanne says. "We can't know exactly what's ahead—but we know that the Foundation will be ready and able."

You can create a permanent charitable answer.

You can establish an endowed fund that honors your family, business, or nonprofit forever! You can ensure that your charitable giving will support your chosen causes, communities or organizations during your lifetime and beyond.

You establish the parameters.

In helping you to establish this fund, our staff will ask you:

- What do you hope to accomplish?
- What issues do you care about?
- How actively do you want you and your family (and future generations) to be involved?
- Do you wish to give anonymously?

You give wisely, in the best way and at the right time for you.

You can start an endowment in an hour or two today with a tax deductible contribution of \$5,000-10,000 (varies according to type of fund). You choose the asset to donate that best suits your financial situation; the choices are broad. Setting up an endowment never costs you anything (a modest annual fee is assessed on the endowment).

You can create a fund that provides you with tax benefits and income during your lifetime and serves your philanthropic wishes after your death.

Or, you may choose to create your legacy in your will or a trust to be sure that all your lifetime needs and those of loved ones have been take care of. The Community Foundation is happy to work with you now so we understand your wishes.

We're always just a meeting, phone call, an email or a website away.

You can find out everything you need to know about charitable giving, in the way you choose. We're happy to meet with you (and your professional advisor, if you choose) in person. Call Alison Woods, director of gift planning at 860.442.3572. Want an answer by e-mail first? Send your comments to Alison at Alison@cfsect.org. Or visit us at www.cfsect.org.

Which type of fund is right for you?

Unrestricted Fund

Can address any community need (\$5,000 minimum).

By establishing an unrestricted fund, you signal your trust in the Community Foundation's Board and staff to identify compelling community needs and the best use of your charitable dollars to address them. Unrestricted funds support research, major initiatives, focus areas, capital projects, and more. (See page 17 for a listing of unrestricted funds)

Field of Interest Fund

You pick the issue; we identify the best project (\$5,000 minimum).

You know you want your charitable legacy to always address the needs of young children, or the environment, or the homeless or the arts. With a field of interest fund you instruct the Community Foundation to seek out the most promising projects and nonprofits working in your favorite area. (See page 18 for a listing of field of interest funds)

Donor-Advised Fund

Keeping you, and future generations, actively involved (\$10,000 minimum).

Donor-advised funds are the perfect vehicle for the charitable individual, family, or business that wants to recommend where the fund's dollars might do the most good, year in and year out. Donor advisors can consult with the Community Foundation's experienced staff or recommend favorite nonprofits. And you can pass advisory rights to the next generation! (See page 20 for a listing of donor advised funds)

Designated Fund

Support your best-loved nonprofits forever (\$5,000 minimum).

Permanent endowments can free an organization's dreams! Given a large enough endowment, a nonprofit can build appropriate facilities, hire enough staff, have enough materials, serve enough families, all without spending half of each day fundraising. They can even spend time planning for the future! (See page 18 for a listing of designated funds)

Scholarship Fund

Nourish educational aspirations (\$10,000 minimum).

Whether it's a recent high school graduate, a working person aiming to improve or a woman re-entering the workforce, you can make it possible for someone to pursue educational goals. Donors can work with the foundation staff to establish geographic, field of study or other guidelines. (See pages 22 and 23)

Agency Endowment Fund

(\$5,000 minimum)

A nonprofit organization (with the help of its supporters) can create a permanent revenue stream for the future strength of that organization. (See page 19)

Operating Endowment Fund

(\$5,000 minimum)

Donors provide for the ongoing work of the Community Foundation. (See page 19)

Special Initiatives

You may also be interested in supporting the foundation's Special Initiatives: the Women & Girls Fund, which improves the lives of local women and girls, and the *Let's Read* Fund, which fosters literacy among children and their families. (See pages 37-38)

When you can't give now.

Many donors prefer to leave charitable assets upon their deaths after ensuring that they and their loved ones have been cared for. Some ways to make a future gift include:

- Bequests in wills and trusts
- Retirement plan designations
- Life insurance
- Remainder interest in real estate

Gifts that give you income can change the world, too!

You can realize the tax advantages of making a gift now, especially of highly appreciated assets, while still receiving income from that asset. Life income gift options include:

- Charitable gift annuities
- Charitable remainder trusts
- Charitable lead trusts

Depending on the vehicle, the remaining dollars are used to establish one of the funds on the left.

when I graduated from New London High School in 2004, I knew nothing of what college would hold, nor even if I would make it through. Now, four years later, I can only wonder where the time went! In three weeks, I will graduate from The College of Wooster with a degree in Women's studies. I have handed in my senior thesis, all 180 pages of it, and earned a 3.5 GPA. I have learned so much, and I thank you for your help in getting me here. Thank you for your help and support, and I hope you realize how much of an impact you have on students who otherwise would not be able to afford college.

Roza Anthony

April 13, 2008

2007 Grants for Projects and Initiatives

Hard work... and great ideas resulted in awards to the following agencies.

The Community Foundation approved the following 2007 grants following a rigorous application procedure, which includes identifying challenges, needs, budgets, and goals. Staff, Board, and community volunteers review each application, conduct site visits, and prioritize each request against other proposals and community needs. The Board of Trustees approves the final choice of grantees. Grant funds come from unrestricted and field-of-interest funds (see pages 17 and 18) and other gifts and donations.

Alliance For Living To maintain anti-retroviral drug adherence for uninsured or underinsured. \$10,000

Alzheimer's Association Connecticut Chapter To mitigate effects of Alzheimer's on low-income families. \$3,000

American Red Cross Emergency assistance to victims of disasters. \$6,000

Artreach Transportation for mentally ill clients to attend programs. \$3,000

Big Brothers Big Sisters of Southeastern Connecticut Mentoring program for children of incarcerated adults. \$15,000

Care and Share Soup Kitchen For food and supplies to help feed 200 elderly and indigent weekly. \$2,500

Child Adoption Resource Association Recruitment and training of families to adopt children in foster care. \$7,500

ChildSight Screening and treatment of vision for low-income students at NL middle school. \$5,000

Choate Rosemary Hall Participation in Connecticut Scholars program for talented New London students. \$5,000

Colonial Theatre School In-school Shakespeare programs for local high schools. \$5,000

Community Coalition for Children Speaker and educational programs with practical advice for parents and teachers. \$6,000

Community Partnerships Expansion of nutrition and health programs aimed at low income families with children. \$10,000

Connecticut Legal Services Legal assistance to low-income immigrants and non-English speakers with urgent problems. \$15,000

Connecticut Library Consortium One Book, One Region activities to promote literacy in New London County. \$2,500

Connecticut Storytelling Center Storytelling programs in New London schools to promote early literacy. \$7,500

Covenant Shelter of New London Upgrade security system to insure safety of shelter residents. \$3,420

Connecticut Society of the Sons of the American Revolution Restoration of Nathan Hale Schoolhouse for educational programs. \$5,000

Drop-In Learning Center Summer program for 54 New London youth. \$10,000

Easter Seals Connecticut Therapy equipment for new rehabilitation facility. \$8,510

Eastern Connecticut Housing Opportunities For the American Dream Downpayment Initiative. \$3,000

Eastern Connecticut Symphony Orchestra Two performances of a Young People's Concert for 3rd and 4th graders. \$15,000

Eastern Connecticut Ballet Interactive assemblies in schools prior to attending The Nutcracker ballet. \$5,648

Flock Theatre *Macbeth* performance for New London middle school students. \$2,210

FRESH New London For mobile market and community gardens. \$10,000

Garde Arts Center After-school arts program with students from RMMS and ISAAC. \$15,000

Groton Adult Education Program Students seeking their high school diplomas will also gain critical job-seeking skills. \$2,130

Groton Parks Foundation Special surfacing for a boundary-free playground in Groton. \$5,000

Habitat for Humanity of Southeastern Connecticut Support of the Women Build house in New London. \$15,000

High Hopes Therapeutic Riding Training for volunteers of therapeutic riding program for children with special needs. \$5,000

Historically Black College Alumni Tour to encourage youth to attend college. \$2,500

Hospice of Southeastern Connecticut For mandated Hepatitis B vaccinations for volunteers. \$5,400

Hygienic Art After school program in creative writing for New London middle school youth. \$5,000

Judy Dworin Performance Project Multi-arts residency focused on self-healing for inmates at York Correctional Institute. \$6,000

Kids In Distressed Situations (K.I.D.S.) New clothing and items for distribution to disadvantaged families. \$5,000

Regional Multicultural Magnet School Support of Nature's Classroom program for 4th and 5th graders. \$5,000

Literacy Volunteers of Eastern Connecticut Support of U.S. civics for immigrants program \$10,030

Lyme Academy College of Fine Arts Young artists from local middle and high schools learn classical techniques in summer program. \$10,000

Madonna Place For Visitation Center and counseling for families. \$5,000

Martin House Job training and support for mentally ill residents. \$6,575

Mystic Area Shelter And Hospitality (MASH) Temporary shelter for two families. \$6,375

Mystic Arts Center Expansion of art and literacy program to four New London elementary schools. \$15,000

Mystic Ballet For New London students to participate in after-school ballet program. \$7,500

Mystic Marinelife Aquarium Scholarships for young people residing in the Women's Center domestic violence shelter. \$2,000

Mystic Seaport Museum For Arts Activity Center for families. \$10,000

Natchaug Hospital Expansion of adolescent psychiatric treatment program for New London county youth. \$15,000

New London Community Boating Scholarships for youth sailing program. \$2,500

New London County Historical Society Living history program at the Shaw Mansion. \$4,500

New London Main Street Summer family festivals in New London. \$9,600

Ocean Community YMCA Support of family programs. \$3,000

Planned Parenthood of CT Medical services and education for teens to make healthier decisions about their sexuality. \$5,000

Project Oceanology Scholarships for summer Ocean Camp. \$4,400

Riverfront Children's Center Urgent repairs to facility. \$6,200

Salem Land Trust Preservation of 100 acres for recreation and education. \$13,000

Salt Marsh Opera Co. Scholarships for talented students who serve as opera company interns. \$3,000

Sound Community Services Outreach and support for homeless clients. \$6,500

New London Homeless Hospitality Center For homeless with shelter, food, case management and job training. \$20,000

Stonington Community Center Program for teens to gain job experience. \$3,500

Terra Firma Farm Community supported agriculture program to supply fresh vegetables to local food banks. \$5,000

Thames Area Citizen Advocacy Program Volunteers befriend and advocate for elderly and disabled in nursing homes. \$5,000

Thames Valley Council for Community Action Home-delivered meals for sick and disabled. \$5,000

Three Rivers College Foundation Summer program to help disadvantaged students succeed in college. \$10,000

United Community & Family Services Art therapy for elderly and disabled at Waterford facility. \$3,000

United Way of Southeastern Connecticut To provide heating assistance to low income families. \$15,000

Virtual Voyages For at-risk youth to help develop self esteem and knowledge and interest in our maritime environment. \$2,500

Westerly Area Rest & Meals Food and shelter for Connecticut residents \$3,000

West Broad Street School Pilot program to improve technology skills with hand-held computers. \$5,600

Women's Center of Southeastern Connecticut Parenting counseling for women with families who have experienced domestic violence. \$5,000

Writer's Block, Ink Mentoring program for minority males through the arts. \$5,000

Young Audiences of Connecticut Theatre arts program in New London schools. \$5,000

Total **\$475,598**

2007 Designated Fund Grants

From permanent endowments
(see page 18).

American Red Cross	\$590
Child & Family Agency of Southeastern Connecticut	\$590
Children's Museum of Southeastern Connecticut	\$450
Denison Pequot Nature Center	\$3,000
Eastern Connecticut Ballet	\$1,100
Eastern Connecticut Symphony Orchestra	\$380
Hospice of Southeastern Connecticut	\$340
Lawrence & Memorial Hospital	\$1,710
Literacy Volunteers of Eastern Connecticut	\$500
Lyman Allyn Art Museum	\$2,000
Mystic & Noank Library	\$500
Noank Historical Society	\$500
Old Lyme Children's Learning Center	\$790
Pine Point School	\$4,500
Public Library of New London	\$1,715
Rotary Club of Mystic	\$2,750
St. Mary Star of the Sea School	\$140
St. Paul's Church	\$340
Save Ocean Beach	\$3,350
Stonington Education Fund	\$5,000
Stonington Free Library	\$4,000
Town of Lyme	\$1,130
Visiting Nurse Association of Southeastern Connecticut	\$13,150
Waterford Public Library	\$13,620
West Farms Land Trust	\$590
Williams School	\$500
Total:	\$62,235

2007 Donor Advised Grants

Grants recommended by donors from their funds (see page 20).

Academy of the Sacred Heart	Florence Griswold Museum	Old Lyme Phoebe Griffin Noyes Library
All Souls Unitarian Universalist Congregation	Garde Arts Center	Pass Christian Historical Society
American Cancer Society	The Garden Conservancy	Pass Christian Library
American Lung Association	Garrison Forest School	Pequot Chapel
American Red Cross	Goodspeed Opera House Foundation	Pine Manor College
American Red Cross SECT Chapter	Groton School	Pine Point School
Amnesty International USA	Harvard Club of Southeastern CT	Pomfret School
Animal Welfare League of New London County	Hispanic Alliance	The Santa Fe Opera
Applied Sustainable Aquaculture	Jesuit High School of New Orleans	Save the Sound
Ashoka Innovators for the Public	Lahey Clinic	Second Harvest Food Bank
The Bell Group	Laidlaw Education Service	Sociedad Latina
Bennie Dover Jackson Middle School	L.A.M.B.S. Club	Special Olympics Connecticut
Boston Concessions Group	Lewis and Clark College	St. Dominic School
Boy Scout Troop 33	Lincoln School	St. George's School
Brazilian Immigrant Center	Loring and Associates	St. James Church
Bulkeley Alumni Association	Lyme Compact	St. Mary's Catholic Church
Camfed International	Lyme Land Conservation Trust	St. Simons Island Rotary Foundation
Cardigan Mountain School	Lyme Public Hall	St. Simons Land Trust
Chelsea Collaborative	MacCurdy-Salisbury Education Foundation	St. Thomas Church
City Life/Vida Urbana	The Madeira School	Stonington Village Improvement Association
CLASP Homes	The Manor Conservancy	Fort Trumbull Management Unit
Connecticut College Development Department	Massachusetts Interfaith Committee for Worker Justice	Trinity Episcopal Church
Connecticut Council for Philanthropy	The Metarie Park Country Day School	Trinity Episcopal School
Connecticut Early Music	Middlesex Hospital Office of Philanthropy	Trust for Public Land
Connecticut Humane Society	Middlesex School	Trustees of the Ladew Gardens
Connecticut Institute for the Blind	Mills Etiquette Services	Tulane University Medical Center
Connecticut Joint Council on Economic Education	Mystic River Ambulance Association	UNICEF - US Funds for
The Connecticut Landmarks Society	National Public Radio	United Church of Stonington Borough Clock Fund II
Connecticut Public Radio	The Nature Conservancy	United Way of Coastal Georgia
Connecticut Public Television	New London Community Meal Center	United Way of Southeastern CT
Contemporary Arts Center	New London County Historical Society	University of Delaware
Council on Foundations	New London Day Nursery	Waterford Ambulance Association
De La Salle High School	New London Homeless Hospitality Center	Waterford Little Leage South
Denison Pequotsepos Nature Center	New London Landmarks	Wellesley College
East Lyme Library Foundation	New London Public Schools	Westminster School
Emma Willard School	New London Resident Scholar Program	Wildlife & Nature Preservation Society
Essex Meadows Scholarship Foundation	New London Youth Organization	Women in the Building Trades
First Congregational Church of Lyme	Noank Baptist Church	WSHU Public Radio
	NOCCA Institute	Yale University
		YouthBuild Boston
		Total:
		\$404,488

2007 Women & Girls Fund Grants

See pages 28-29 for more on the Women & Girls Fund

**Child & Family Agency
of Southeastern Connecticut**

Bilingual outreach worker to work with teens at New London middle and high schools to reduce teen pregnancy among students. \$5,000

**Community Partnerships of
Lawrence & Memorial Hospital**

Community planning process and campaign to reduce teen pregnancy \$10,000

**Connecticut College, Office of Volunteers for
Community Service**

Mentoring program for middle school students to explore social and political issues through documentary film production. \$5,000

Connecticut Community Care

Funding for direct services, medical or personal equipment for elderly women in New London. \$8,000

Front Porch Foundation

Monthly activities to improve quality of life for senior women living in New London public housing. \$7,000

Jewish Federation of Eastern Connecticut

Services including meals, transportation and social events for low-income senior women who live in New London. \$5,000

Kenté Cultural Center

Art contest for New London teens to promote National Teen Pregnancy Prevention Day forum. \$2,000

LEARN

Mother/daughter program to improve communication and empower teens to make healthy choices. \$7,793

Martin House

Program to help women with psychiatric disabilities enter or reenter the job market. \$1,000

**National Council of Negro Women
– New London Chapter**

Teen forums and prevention activities for girls who are at risk of teen pregnancy \$6,000

Tracee Reiser and SISTER program participants

Photo courtesy of Connecticut College OVCS

Planned Parenthood of Connecticut

Ongoing pregnancy prevention program to educate and empower teens in decision-making. \$10,000

Thames River Family Program

Program for mothers and young children with histories of abuse in order to end cyclical problems. \$6,261

**The Visiting Nurse Association
of Southeastern Connecticut**

Nursing, therapies, social work and homemaking visits to elderly women in their homes. \$10,000

Women's Center of Southeastern Connecticut

Program to raise awareness of domestic violence in the elderly population and to provide services for women in public housing. \$1,065

Women's Center of Southeastern Connecticut

Bilingual counselor to raise awareness of domestic violence in the Hispanic community and to offer service to Spanish speakers. \$10,000

Total \$94,119

Eyes on the prize.

Tracee Reiser, New London resident and Associate Dean at Connecticut College, got involved with the Women & Girls Fund because it works on such key issues as domestic violence, teen pregnancy, and women's health.

Reiser says, "For example, the Fund invited Ruth Simmons, president of Brown University, to speak in our area. Dr. Simmons is an inspirational person. She went from being born into a family of sharecroppers to becoming the first black woman chosen president of an Ivy League university.

"Conn women mentor middle-school girls in New London. The Community Foundation immediately understood the connection and made sure that all the girls in our program could come and hear Dr. Simmons speak. Her remarks were so inspirational.

"Some day a girl from our program may be a college president, thanks to the Community Foundation."

2007 *Let's Read* Fund Grants

See page 25 for more on Let's Read.

Young people should have the skills they need for happy, productive lives. The *Let's Read* Fund supports local programs that promote a love of reading and that help get kids reading at grade level by 3rd grade, a strong indicator of future success in school. Programs take a variety of approaches: tutoring and mentoring, integrating arts and literacy, summer reading projects, literacy training for teachers and parents, and sometimes just getting books into the hands and homes of kids who don't have them.

Child & Family Agency of Southeastern CT/ B.P. Learned Mission	Summer & after school programs to enhance reading skills.	\$4,500
Connecticut College Office of Volunteers for Community Service	Literacy and physical fitness program for New London students, pre-school through 8th grade.	\$2,500
Front Porch Foundation (made in honor of Dr. Henry Louis Gates, Jr.)	Summer literacy and experiential learning opportunities for at-risk New London youth living in public housing	\$3,000
Jewish Federation of Eastern CT	Literacy and tutoring program in New London and Groton elementary schools	\$5,000
CT Humanities Council/Motheread/Fatheread® (funded in part by Pfizer, Inc.)	To support five family literacy programs in southern New London County	\$13,000
New London Adult & Continuing Education	To bring books and storytelling techniques into the homes of Even Start families	\$2,880
Oakdale School/Montville Public Schools	To provide literacy support for at-risk K-2 students and their families	\$4,900
Office of Youth Affairs-New London Whale's Tales Book Bank	To get books into the hands and homes of children and families with few to no books	\$4,300
Public Library of New London	After-school reading club for 4th and 5th graders in New London	\$500
Read to Grow	Literacy packets and follow-up guidance for 500 area families who give birth at L&M Hospital	\$5,000
Regional Multicultural Magnet School	Interactive family literacy program for kindergarten and first grade students	\$4,500
Riverfront Children's Center	Literacy program for families with young children	\$3,200
St. Mark's Toddler Playgroup	Family literacy program for special needs and typically developing preschoolers	\$1,000
University of Connecticut Avery Point Coastline Branch	Mentoring and reading program between UConn Avery Point students and Groton middle schoolers	\$3,500
YMCA of Southeastern Connecticut Coastline Branch	Three new after-school activity clubs that promote literacy and learning skills	\$3,159
Total		\$60,939

2007 Scholarships

130 students from eleven towns are helped toward higher education.

The Marjory B. and Laurence P. “Jim” Smith Scholarship

Willysthssa Pierre-Louis of New London High School, Nicole Hay of Waterford High School, Patricia Sandoval of Montville High School, Colleen Wilson of East Lyme High School, and Desiree Sebastian of Fitch High School.

The Tuneski/Sheflott Heritage Scholarship

LeeAnn Maryeski of Waterford High School.

The Rita and Myron Hendel Scholarship

Isabelle Pilato of New London.

The Dr. Charles K. Lee Rotary Scholarship

Jennifer Blanco of New London High School

The Alcino Almeida Scholarship

Nicholas Perry of Montville High School

Arnold W. Avery Scholarships

Robert Patterson and Jacob Reinhardt of Fitch High School.

The Beaumont Family Scholarship

Rebecca Lewin of Stonington High School.

The Citizens Bank Scholarship

Crystal Taylor of Montville High School.

The Dicesare-Bentley/William Bentley Memorial Scholarship

Jonathan Wenderoth of Groton; Drew Domnarski of Stonington, Daniel Milligan of North Stonington and Britni Tourjee of Waterford.

The Patricia K. Drake Scholarship

Jillian Mador of St. Bernard High School.

The David & Sherry Dresback Scholarships

Victoria Hanley and Joseph Sullivan of Groton; Kristin Laskey and Laura Servidio of Ledyard; and Nicole Ceil and Allison Palmer of Stonington.

The C. Francis Driscoll Citizenship and Public Affairs Scholarship

Michael Whalen of St. Bernard High School.

The Sean Duzant Memorial Scholarship

Nisha Fahey of Waterford High School.

John Ostrom Enders II Memorial Scholarship

Jenna Yenik of East Lyme and Chelsea Cleveland of New London High School.

The Eric Evans Scholarship

Kaitlyn Moore of Stonington and Syracuse University.

The Freddy Fayal Scholarship

Heather Czapla of Stonington High School.

The Fletcher Family Scholarship

Jacob Andrews of New London High School.

The Dr. Edward & Fuzzy Gipstein Scholarship

Anastasia Triandafillou of New London.

The RADM David M. Goebel USN Leadership Award

Brittany Lewis of New London High School.

The Rachel E. Harma Scholarship

Rudolph Pancara of Stonington High School.

The Harvey Family Scholarship

Megan Cross of Stonington High School.

The Hendel Family Association

Joseph Martinez of New London High School.

The Dr. Isadore Hendel Scholarship

Alyssa Smith of Wateford High School.

The Edwin C. Higgins, Jr. Scholarship

Megan Rogoff of Montville.

The Mark Klotz Memorial Scholarship

Jeffrey Lewis of Stonington High School.

The Beverly G. and George P. Letz Scholarship

Shanna Yearwood of Fitch Senior High School.

The Rose and Abraham Lubchansky Scholarship

Eli Levine of New London High School.

The Don Lumadue Scholarship

Muonia Wiley of New London High School.

The Gunvor Lund Scholarships

Edward Dyakiw of Groton, Lee Richter of Lyme, Brian Huta, Shannon Verissimo, Albert Czachor, and Chris Massad of Montville, Joanna Albert of Stonington, Stephanie Edwards of Waterford, Charles Pianca of North Stonington, William Whalen of New London, and Paula Jackson of Ledyard.

The Mallove Family Scholarship and the William B. Pedace Scholarship

Emerald Littlejohn of New London.

The Edythe and Harold McNulty Scholarship

Chanje Evans and Angeline Bossa of New London, Abigail Culppepper of North Stonington and Ashley Vitale of Stonington.

The Gilbert Mead Memorial Scholarship

Darryl Cooke of Montville for study in the arts.

The William and Evelyn Mehlman Scholarship

Quanita Jones of New London High School.

The John F. O’Brien, Jr. Scholarship

Lisandri Kutrolli of New London High School.

The Pat Patterson Music Scholarship

Katelyn Woodhouse of New London High School.

The Raymond V. Payer Scholarship

Madiha Malik of Old Lyme.

The Antone “Billy” Roderick Scholarship

Dylan DePasquale of Stonington High School.

The Joan and Bob Rutman Scholarship

Stephan Paul of Montville High School.

The Dr. Thomas Soltz Scholarship

Matt Beacham of North Stonington.

The Stonington 350th Anniversary Scholarship

Cara MacDonald of Stonington High School.

The Viola A. and Henry W. Turner Memorial Scholarship

Carly Buehler of North Stonington.

The James Torrance Scholarship

Crystal Taylor of Montville High School.

The Waterford Scholars Awards

Phillip Potter, Brenda Maryeski, Emily Culp, Galen Danskim, Brittany DeWolf, Nathan Molina, and Kelsey McShane, all of Waterford.

The Cornelius and Mary Jane York Scholarship

Brittany Banning of Ledyard and Elisa Lathrop of North Stonington.

Beatrice McEwen Scholarships

Roza Anthony, Angela Triandafillou, Frank Silva, Maridalia Hernandez, Stacey Brusca, and Samantha Rose of New London; Hailie Bomster, Justine Banker, Olivia Bailey, Samantha D’Angelo, Vanessa Conklin, and Keith Sidle of North Stonington; Drew Murray, Jessica Murray, Rachel Small, Anthony Haeseler, Luke Croxton and Joshua Carter of Groton; Caitlyn Chapman and Kara Sisk of Lyme; Christine Adanti, Marybeth Fafalla, and Ryan Zrenda of Old Lyme; Nicole Vezina, Amy Ashinghurst, Jeremy Ashinghurst, Kevin Northcutt and Elizabeth Perkins of East Lyme; Soracha McGurran-Peterson and Tara Lloyd of Stonington; Ryan Galisewski and Rachel Shuttlesworth of Ledyard; and Michael Beckwith, Brittany Bogan, Benjamin Perry, Sarah LeFrancois, Megan McNatt, Brenda Rodriguez, Stephanie Lisee, Alyssa Lozupone, Shannon Bernard and Ross Page of Montville; Adam Page of Salem; and Jesse Piacenza, Joshua Gomes, and Brittany Greco of Waterford.

Total **\$227,985**

2007 Donors who care

As Community Foundation President Alice Fitzpatrick notes on page 1, southeastern Connecticut has a remarkable number of generous “gardeners”. Some of you plant seeds for the arts, some for education. Some are environmental seeds, and some are for early childhood. All are seeds of hope. As a garden holds many flowers and vegetables, a community boasts many assets.

Whatever your interest, whichever your favorite flower, the Community Foundation thanks the following “gardeners” for their contributions in 2007:

\$500,000 and above

Estate of Priscilla F. Hodges
Mr. and Mrs. Laurence P. Smith

\$100,000 to \$499,999

Anonymous
Denison Pequotsepos Nature Center*
Kitchings Foundation
New London County Historical Society*
Mrs. Eleanor G. Norman
Ralph Averill Powers Foundation
Estate of Josephine Sacco
Estate of Marjorie I. Staton

\$25,000 - \$99,999

Anonymous
Anonymous
Anonymous
Kenneth G. Chapman Trust
Mr. and Mrs. Carl Safford Jr.

\$10,000 - \$24,999

Anonymous
Mr. and Mrs. Charles Beaumont
Mrs. Sally Bill
Mrs. Harriet B. Brown
Mr. and Mrs. John N. Butler
Connecticut Early Music Society*
Mr. and Mrs. David W. Dangremond
Mr. Basil Deligeorges
Mr. and Mrs. David S. Dresback
Mr. and Mrs. Anthony Enders
Mrs. Shirley Gegenheimer
Dr. and Mrs. William A. Lieber
Literacy Volunteers of Eastern Connecticut*
Ms. Pauline Lord
Rotary Club of New London Scholarship*
Estate of Ann-Marie Torrance
Waterford Senior Services*

\$5,000 - \$9,999

Anonymous
Bridget Baird
Mr. and Mrs. Richard Gildersleeve
Mr. and Mrs. Marc Ginsberg

Mr. and Mrs. Albert B. Glassenberg
Mr. and Mrs. Joseph J. Grillo
John and Kelly Hartman Foundation
Mrs. Eldon Harvey Jr.
Mrs. Peter Matthews
Dr. Nelly Murstein and Dr. Bernard Murstein
Nowhere Café and friends
Mrs. Gertrude Ott
Mrs. Henry Scheibner
Siegel, O'Connor, O'Donnell & Beck, P.C.
The Day Publishing Co.
Vesta Winthrop, LLC
Ms. Nancy Wells
Mr. and Mrs. William Blunt White
Wood-Pawcatuck Watershed Association*

\$1,000 - \$4,999

Ms. Joellen Anderson
Mr. Walter V. Baker
Neal and Jane Lassen Bobruff
Mr. Wayne Boettner
Mr. and Mrs. Daniel P. Brannegan
Ms. Mary Brodhead
Ms. Laurel A. Butler and
Mr. Christopher Daniels
Chamber of Commerce of
Eastern Connecticut
ChelseaGroton Savings Bank
Citizens Bank
Ms. Sharon D. Clark
Anne and Carl Clement
Connecticut Light and Power
Mr. and Mrs. Michael Connery
Mr. and Mrs. Karel den Tex
DiCesare-Bentley Engineers, Inc.
Dime Bank
Dominion Resources
Ms. Jacqueline K. Donnelly
Ms. Marion Doro
Dr. Leslie J. Drake
Mr. and Mrs. Michael Duzant
Mr. and Mrs. James F. English
Dr. Bettye R.J. Fletcher and
Dr. James Comer
Foxwoods Resort Casino

Mr. James L. Giblin
GMS
RADM and Mrs. David M. Goebel
Mr. and Mrs. William Griffin
Mr. and Mrs. Royden A. Grimm
Mr. and Mrs. Charles Harding III
Mr. and Mrs. David Harma
Mr. and Mrs. Peter G. Hewitt
Mr. and Mrs. David R. Hinkle
Mr. and Mrs. John Kashanski
Dr. and Mrs. John LaMattina
Mr. Armand Lambert
Mrs. Saren M. Langmann
Mrs. Jenny D. Lassen
Lawrence & Memorial Hospital
Mr. and Mrs. Archie Leslie
A. L. Levine Family Foundation
The George A. and Grace L.
Long Foundation
Lyme Art Association*
Mr. and Mrs. Reid MacCluggage
Mrs. John T. MacDougall
Ms. Kathryn M. Mader
Mr. Donald Madura
Marcus Errico Emmer & Brooks
Mrs. Carole Marks Scott
Mr. and Mrs. Robert Marion
Dr. and Mrs. James M. McCormick
Ms. Sandi McCourt
Mr. Andrew McKirdy
Mr. and Mrs. Robert L. Montgomery
Mr. and Mrs. Robert L. Morgan
Atty. and Mrs. Granville R. Morris
Mr. and Mrs. Robert Myers
Dr. and Mrs. John Niblack
The Nutmeg Foundation
Mr. and Mrs. John C. O'Brien
Olde Mistick Village
Mr. and Mrs. Freeman Patten
Pfizer Inc.- Global Operations
Mr. and Mrs. Edward Pickett
Mrs. Constance Pike
Mr. and Mrs. Jason Pilalas
Mrs. Betty A. Pinson
Mrs. Marcy Porter

Mr. and Mrs. John Rafal
Atty. and Mrs. Robert I. Reardon, Jr.
Ring's End Lumber
Mrs. Barclay Robinson
Mr. and Mrs. Matthew Shafner
Mr. and Mrs. Michael P. Shapiro
Ms. Paulann Sheets
St. Mary Star of the Sea School*
Mr. and Mrs. Rowland Stebbins III
Mr. and Mrs. John Steffian
Stonington Education Fund*
Doreen and Ed Thomas
Mr. and Mrs. Bartholomew Voorsanger
Ms. Beth Walker
Yankee Remodeler of New London

\$500 - \$999

Ms. Nancy Bloom and Mr. Alan Cohen
Van Brown and Wanda Tillman
Bulk Connection, Inc.
Mr. and Mrs. Jeffrey Callahan
Ms. Laurie J. Chipperfield
Connecticut College
Mr. and Mrs. Neil Danaher
Mr. Joe DiBuono
Dr. and Mrs. Edward Gipstein
Mr. and Mrs. Todd A. Gipstein
Charles and Abigail Glassenberg
Dr. and Mrs. Michael Green
Alva Greenberg
Groton Inn & Suites
Mr. and Mrs. Gregor Hileman
Ms. Kathryn L. Johnson
Mr. and Mrs. Ronald Johnson
Ms. Rose Jones
Mr. and Mrs. Saul Kadin
James M. Kane Plumbing & Heating
Dr. Sarah E. Kelly
Ms. Shirley S. Langford
Dr. Dorothy B. Leib
Mrs. Patricia H. Lord
Louie's Bar & Grille
Mallove's Jewelers
Mr. and Mrs. James Mallove
Mashantucket Pequot Tribal Nation
Atty. and Mrs. James C. McGuire
Dr. and Mrs. George M. Milne Jr.
Mr. and Mrs. Thomas F. Moore Jr.
New London Main Street
Mr. David P. Nolan
O'Brien, Shafner, Stuart, Kelly, & Morris, P.C.
Mr. and Mrs. Daniel P. O'Shea
Mr. and Mrs. Francis J. Pavetti
Ms. Elizabeth Ritter
Mr. and Mrs. Robert Sanderson

**Addition to an Agency Endowment*

Mrs. Gabriella Schlesinger
Mrs. Deborah Scott
Mrs. Darlene Stefanski
June D. Strunk
Ms. Ruth Tombari
Peter S. Turello LLC
Mr. David Zuckerbraun

Up to \$500

Mr. and Mrs. Richard A. Abate
Mr. and Mrs. Steven Abate
Ace Hardware Window Barn
Ms. Elaine M. Adams
Advantage Mortgage
Dr. and Mrs. Sultan Ahamed
Mr. and Mrs. Richard F. Ahles
Mr. and Mrs. H. Bruno Ahnert
Akins Marketing and Design, L.L.C.
Ms. Harriet Albers
Aldrich, Perkins, Mulcahy & Heap
Mr. Scott D. Alexander
Mr. and Mrs. Louis P. Allyn
Mr. and Mrs. Charles Anderson
Mr. and Mrs. Robert P. Anderson Jr.
Andrews & Young
Mr. James M. Anthony
Mr. John P. Anthony
Mr. Richard Antupit
ARC of New London County
Mrs. Sherill E. Arel
Mr. Harold Arkava
ASA Environmental Products
Mr. and Mrs. Curtis E. Askelson
Dr. and Mrs. Robert A. Askins
Rabbi and Mrs. Carl Astor
AT&T
Mr. and Mrs. Andrew Atton
Mrs. Arnold Avery
Mr. and Mrs. Deane Avery
Ms. Patricia Avery
Ms. Shirley Avery
Ms. Virginia Bainbridge
Ms. Mary Beth Baker
Mrs. Harold Balkan
Mr. and Mrs. Alan Banister
Ms. Frances Baratz
Mr. Peter Barlow
Barry's Cleaners
Mr. and Mrs. Thomas R. Barry
Mr. and Mrs. Chauncey Bartholet
Mr. and Mrs. Paul I. Bartholet
Mr. and Mrs. Timothy Bates
Mr. and Mrs. George Battista
Dr. and Mrs. Anthony Bauduccio

Mr. and Mrs. Craig J. Beden
Ms. Patricia Beetham
Ms. Merrielee Beetham-Turley
Ms. Johanna F. Behringer
Mr. and Mrs. Nathan Belcher
Ms. Patricia Belcher
Dr. and Dr. Mohan Beltangady
Mr. and Mrs. Wilfred Benoit
Marvin Berger
Mr. and Mrs. Peter J. Bergeron
Bank of America/U.S. Trust Co.
Ms. Harriett Bessette
Mrs. Laurie MacTavish Best
Mr. and Mrs. R. Kim Bingham
Birdseye LLC
Ms. Linda Bireley
Mr. Wilfred Blanchette Jr.
Ms. Barbara Block
Dr. and Mrs. Barry Bloom
Dr. and Mrs. Jerome Bobruff
Dr. and Mrs. Robert G. Boggs
Mr. and Mrs. Thomas W. Boyce Jr.
Michael Boyson
Mr. and Mrs. Stanford H. Brainerd
Mrs. Jane R. Bredeson
Betty and Caroline Breen
Dr. and Mrs. Howard Brensilver
Mr. and Mrs. Jason D. Brisbois
Ms. Mary Broderick
Ms. Patricia Brooks
Mr. and Mrs. Robert B. Brooks
Ms. Lorraine Broom
Ms. Alma K. Brouwer
Ms. Elizabeth T. Brown
Mr. and Mrs. Meredith M. Brown
Mr. Roger Brown
Mr. Richard Bruno
Brustolon Buick-Pontiac
Mr. and Mrs. John Budds
Mr. and Mrs. James C. Burbank
Ms. Sherri T. Burdette and
Mr. Walter E. Hewitt
Mr. and Mrs. Richard M. Burke
Mr. and Mrs. James S. Butler
Byles MacDougall Funeral Service
Mr. and Mrs. Donald W. Byles
Atty. and Mrs. Garon Camassar
Ms. Karen Camlet
Mr. and Mrs. Donald R. Campbell
Mr. and Mrs. Daniel L. Carey
Mr. Kevin Carley
Carlin Construction
Mr. and Mrs. William B. Carlin
Ms. Melinda Carlisle

Mr. David L. Carlson
Mr. and Mrs. Russell Carr
Carriage House of New London
Mr. and Mrs. Michael P. Carta
Dr. and Mrs. Joseph Castanza
Mr. and Mrs. Thomas R. Castle
Mr. and Mrs. David L. Cattanach
Ceil Plumbing and Heating
Mr. and Mrs. Roland E. Charpentier
Chelsea Groton Bank
Ms. Sylvia Christiansen
Mr. Bruce Christie
Mr. and Mrs. Charles Chu
Mr. and Mrs. Frank V. Church
Mr. and Mrs. James Churchill
Mr. Tom Clark and Ms. Judy A. Benson
Mr. and Mrs. Harold Closter
Mr. Richard J. Clunie
Coca-Cola Bottling Co. of S.E.N.E.
Cole-Chu & Cipparone, LLC
Mr. Thomas J. Condon
Mr. and Mrs. Pierce Connair
Mr. and Mrs. Fred A. Conti
Conway & Londregan PC
Mr. and Mrs. Belton Copp
Rev. and Mrs. L. David Cornish
Hon. and Mrs. Emmet Cosgrove
Mr. G. Thomas Couser and
Ms. Barbara Zabel
Ms. Christine Crawford
Mr. and Mrs. Louis Criscuolo Jr.
Mr. and Mrs. Timothy H. Cronin
Mr. and Mrs. Frederick Crosby
Ms. Maureen E. Croteau
Mr. and Mrs. Bruce Cummings
Mr. and Mrs. James E. Curley
Ms. Margaret M. Curtin
Mr. and Mrs. Henry Curtis
Dr. and Mrs. John T. Curtiss
Atty. Eugene C. Cushman
Custom Quality Windows & Doors
Ms. Michele G. Cyr
Mr. and Mrs. Philip D'Angelo
Dr. and Mrs. Gaston O. Daumy
Ms. Anne Davis
Mrs. Endicott P. Davison
Mr. and Mrs. Thomas F. Davoren
The Day
Mr. and Mrs. Arthur A. Debiase
Ms. Norma DeBiasi
Mr. Stan DeCoster
Ms. Lois Dempsey
Ms. Shelley Ann des Etages
Despard Designs Ltd.

Mr. and Mrs. Robert P. Deysher
Diamond Mortgage Group, LLC
Shirley Diamond
Ms. Susan Dickerson
Mrs. Owen Dickson
Ms. Mary Dimmock
Mrs. Mary A. Doherty
Mr. and Mrs. Vincent Dowling
Mr. and Mrs. Thomas Downie
Mrs. C. Francis Driscoll
Mr. Edward J. Dunn
The Honorable Antoinette Dupont
and the Honorable Albert W. Cretella
Mr. and Mrs. John Durham
Dynamic Alliance
East West Chiropractic Center
Mr. and Mrs. Michael Ehrlich
Elenore's Hair Salon
Mr. and Mrs. Osborn Elliot
Mr. George T. Ellithorpe
Mr. Gary W. Elston
Mr. and Mrs. Bruce Engelman
Mr. and Mrs. Tom English
Hon. John P. Erlick
Essex Financial Services
Essex Savings Bank
Mr. and Mrs. Richard B. Evans
Dr. and Mrs. Norman Fainstein
Mr. Thomas P. Farragher
Mr. and Mrs. Gary Farrugia
Mr. and Mrs. Martin H. Fass
Mr. and Mrs. Dale P. Faulkner
Mr. Harry Feinberg
Mr. and Mrs. Christopher Ferace
Mr. and Mrs. James G. Ferguson Jr.
Mr. and Mrs. John A. Ferrigno
Fine Carpentry LLC
Mr. and Mrs. Jerome E. Fischer
Ms. Emily Fisher
Mr. and Mrs. Pete Fisher
Mr. and Mrs. John L. Flaherty
Ms. Geraldine U. Foster
Mr. and Mrs. Ralph Fragola
Ms. Barbara Franciosi
Dr. and Mrs. Richard A. Fraser
Mr. and Mrs. John E. Friday Jr.
Mrs. Elizabeth Friedman
Mr. and Mrs. Edward J. Funk
Mr. and Mrs. Vincent B. Galante
Mr. Graham Gavert
Mr. Orlando J. Gengo
Dr. Kieran F. Geoghegan and
Dr. Joanne B. Murray
Mr. and Mrs. Fred Gertner
Ms. Marjorie J. Gildor

2007 Donors who care

Mr. and Mrs. Harvey Gillis
Mr. and Mrs. Jay C. Gilmore
Dr. David Ginsberg
Mr. and Mrs. Richard F. Gipstein
Mr. and Mrs. Michael Goldblatt
Mr. and Mrs. Barry H. Goldfarb
Mrs. Norma Goldman
Ms. Jane E. Goldsmith
Ms. Elaine Gordon
Mr. and Mrs. Martin Gottesdiener
Mr. and Mrs. Mark P. Grader
Mr. and Mrs. William Grady
Mrs. Robert Granato
Ms. Karen A. Grava
Mr. and Mrs. Peter L. Greco
Mr. and Mrs. Garrett Green
Mr. and Mrs. Peter M. Green
Mrs. Eunice Greenberg
Mr. and Mrs. Gerald Greenstein
Mr. and Mrs. James D. Griffin
Mr. Roger Gross
Groton Dept. of Human Services
Mr. and Mrs. William M. Grover
Ms. Marianne Grube
Mr. & Mrs. Arthur Hadfield
Mr. and Mrs. Elias Hage
Mr. and Mrs. Allen Haggerty
Mr. and Mrs. Brian J. Hallenbeck
Mrs. R. W. Halsey Jr.
Mr. and Mrs. Robert A. Hamilton
Dr. and Mrs. James Hamsher
Ms. Camille Hanlon
Mrs. Ethel K. Hansen
Mr. and Mrs. Fred K. Hansen
Mr. and Mrs. Edward G. Hart
Ms. Ann C. Hartley
Mr. and Mrs. Kevin G. Hartley
Mr. and Mrs. Sameer S. Hassan
Dr. and Mrs. J. William Healy
Mr. Joseph C. Heap II
Mr. and Mrs. Richard Hedden
Mr. and Mrs. John C. Helming
Hendel Family Association
Hendel's Petroleum Co.
Mr. Burton S. Hendel
Ms. Evelyn F. Hendel
Mr. and Mrs. Myron Hendel
Dr. and Mrs. Robert Hendel
The Honorable and
Mrs. Seymour L. Hendel
Mr. Seymour S. Hendel
Mr. and Mrs. Stanley Hendel
Nancy Hennegan
Mr. and Mrs. William F. Hermann Jr.

Ms. Linda Herr
Mrs. Jeanette Hersey
Dr. and Mrs. Barrie Hesp
Ms. Sue J. Hessel
Capt. and Mrs. G. Michael Hewitt
Mr. and Mrs. Dana Hewson
Mr. and Mrs. Gerald D. Hicks
Mr. Edwin Higgins III
Mrs. Waldron Higgins
Ms. Nancy J. Hillery
Ms. Nancy Hoffman
Mr. Sidney J. Holbrook
Holm & O'Hara, LLP
Mr. and Mrs. Frank B. Holmgren
Mrs. Dorothy G. Honohan
Horral Elementary School
Social Committee
Mr. William A. Hossack and
Ms. Elisa Giommi
Mr. and Mrs. Neil Humphreville
UBS Financial Services
Astrea Hupfel
Mr. and Mrs. Edward W. Hyland
Ms. Rebecca S. Irwin
Mr. Ted Irwin
Mr. Stanley Israelite
J. Solomon Office Supply
Mr. and Mrs. Richard Jacobs
Ms. Martha Jacques
Ms. Betsy James
Mr. and Mrs. Edward G. Javor
Mr. and Mrs. Bennie Jennings
Jewish Federation of Eastern CT
Mr. and Mrs. Edward R. Johnson
Jack M. Johnson DDS
Dr. and Mrs. Raymond B. Johnson
Dr. Grace S. Jones
Mrs. William N. Jones
Mrs. Laura Jordan
Mary Ellen Jukoski and
Matthew McLoughlin
Mr. and Mrs. John Kam
Mr. and Mrs. Joseph D. Kane
Mrs. Adolph Kastelowitz
Mr. Andrew Katzen
Mr. and Mrs. Neil Kaufman
Ms. Rita Keller
Mr. and Mrs. Peter Kelly
Ms. Valerie A. Kelly
Dr. Gordon Kemp
Ms. Joanne C. Kenyon
Peter Kepple and Karin Whittemore
Ms. Helen R. Ketelhut
Kevin S. Morin Associates
Mr. and Mrs. Richard A. Kimball

Mr. James M. Kirker
Mr. Martin A. Kiss Jr.
Mr. and Mrs. Kenneth Kline
Klingerman Travel
Ms. Diane Klotz
Mr. and Mrs. Robert P. Knauff
Mr. Thomas Knox
Kostin, Ruffkess & Company LLC
Mr. and Mrs. Irv Krantz
Mr. Jerrold S. Krivitzky
Mr. and Mrs. Al Kupchunos
Julia Kushigian and Charles Secor
Mr. and Mrs. Brian Lambert
Mr. and Mrs. Spencer Lancaster
Mr. and Mrs. Hank Landi
Mrs. Hildred H. Lasser
Mr. and Mrs. James Lathrop
Mr. Robert LaVoie and
Mrs. Barbara Brockhurst
The Law Office of Daniel P. Mallove, PLLC
Ms. Mary L. Lenzini
Mr. Robert C. Leuba
Mr. and Mrs. Jay Levin
Mr. and Mrs. Leonard I. Levin
Dr. Nancy Parker Levine
Mr. and Mrs. Sheldon Levine
Mr. and Mrs. Richard P. Lewis
Mr. and Mrs. Thomas R. Lewis
Lighthouse Inn
Dr. and Mrs. Robert A. Linden
Linder Motors, Inc.
Mr. and Mrs. Herbert Linder
Mr. Moss Linder
Mr. and Mrs. Allen G. Lindgren
Lindsay Liebig Roche Architects
Mr. and Mrs. Eugene D. Little
Dr. and Mrs. Bruce H. Littman
Mrs. Catherine Litwin
Mr. Joseph LoGioco
Mr. and Mrs. Vincent R. Loiacono
Mr. and Mrs. Francis T. Londregan
Mrs. Vincent J. Longo
Mrs. Ruth Lord
Mr. Gregg W. Loveland
Mr. John W. Lucht
Mrs. Joyce Lumadue
Mr. and Mrs. Andrew Lyall
Mr. and Mrs. Van Lyman
Mrs. Sheila Lyons
Mr. and Mrs. Thomas W. Lyons
The M.J. Sullivan Automotive Corner
Mr. and Mrs. Francis M. Maaz
Mr. and Mrs. John A. MacFadyen Jr.
Ms. Jessica MacMahon

Mrs. Rosalind Mallove
Mariani & Reck, LLC
Mr. James R. Marshall III
M & M Tile
Mr. Andrew Maynard
Mediatec, Inc.
Mr. David McCourt
Mr. and Mrs. Edward McCreary
Mr. Robert J. McCredie Jr.
McCue Mortgage Co.
Dr. and Mrs. James W. McFarland
Ms. Pamela D. McGee
Mr. and Mrs. Paul McGill
Dr. Marcia McGowan
Mrs. Francis F. McGuire
Mr. and Mrs. Colin I. McIntyre
Ms. Gail R. McKissick
Mr. and Mrs. Thomas McLoughlin
Atty. Kathleen A. McNamara
Mr. and Mrs. James J. McQuade
Ms. Bridget McShane
Mrs. Evelyn S. Mehlman
Mr. William Mierke
Miller's Stamp Shop
Mr. and Mrs. William W. Miner
Dr. and Mrs. Daniel E. Moalli
Mrs. Glenna M. Moalli
Mr. Walter J. Modliszewski and
Mrs. Teresa Abate
Ms. Judith Moll
Ms. Carmela R. Monte
Mr. and Mrs. Stephen A. Moorhouse
Mr. and Mrs. Harold T. Morgan
Mr. and Mrs. Kenneth W. Moriarty Jr.
Muddy Waters Cafe, LLC
Mr. and Mrs. Franklin W. Murdock
Ms. Colleen Murphy
Mr. and Mrs. James J. Musante
Ms. Ellen Myers
Ms. Martha Myers
Ms. Alison T. Nalle
Ms. Nancy L. Neiman-Hoffman
Mr. and Mrs. Benjamin H. Nelson
Mr. Harry Nelson
Mr. Frederick S. Nicholas Jr.
Mrs. Judith Nickerson
Ms. Edith L. Nilsson
Mr. and Mrs. David M. Nolf
Norwich Bulletin
Mr. and Mrs. Frank O'Beirne Jr.
Jennifer R. O'Brien and Jim Goodman
Ms. Patsy P. O'Brien
Mr. Mark R. Oefinger
Ms. Beverly E. Ogden

Mr. and Mrs. Martin Orcutt
Nicholas M. Orobello & Associates
Mr. and Mrs. Jonathan K. Orris
Dr. and Mrs. George Ouellette
Mr. and Mrs. Neeley R. Overmoyer
Ms. Kay D. Palacko
Mr. and Mrs. Thomas F. Parker
Mr. and Mrs. Paul Patchern
Mr. Fred S. Paxton and Ms. Sylvia Malizia
Mrs. Joyce H. Payer
Mr. and Mrs. James Pearce
Mr. and Mrs. Mitchell W. Pearlman
Mrs. Brenda J. Pelt
People's United Bank
Pequot Commercial
Mr. and Mrs. Stephen Percy
Mr. and Mrs. Edward Perkins
Mr. Robert M. Pero
Mr. and Mrs. Henry A. R. Peyton
Ms. Terry Pfeil
Mr. Scott E. Pickett
Ms. Ruth Pickhardt
Caroline Plantz
Pochal & Pochal, LLC
Susan and Mark Pochal
CAPT and Mrs. John D. Porter
William J. Porter
Ms. Jacqueline A. Potter and
Mr. Joseph Stemple
Ms. Nancy Potter
Mr. and Mrs. Chris Powell
Mark and Maura Powers
Ms. Lillian C. Prairie
Ms. Janie Pressley
Mr. and Mrs. Charles Primus
Ms. Patricia Proctor
R. B. Kent & Son, Inc.
Mr. and Mrs. Edwin Rachleff
Mr. and Mrs. David Rahr
Ms. Charlotte Rea and Robert L. Fricker
Ms. Jean B. Read
Reagan Home Improvement, LLC
Mr. and Mrs. Paul J. Reid
Mr. and Mrs. Burton S. Resnic
Mr. and Mrs. Lester J. Reynolds
Mr. and Mrs. Franklin O. Rich
Richard's Service Center
Mrs. Betty Richards
Ms. Gloria M. Richards
Mr. and Mrs. Marc L. Riemann
Mr. and Mrs. William Rifkin
Roberts Audio - Video
Mrs. Mary Ellen Roberts

Mr. Douglas H. Robins
Kate Robins and Tom Verde
Robinson & Cole, LLP
Ms. Florence F. Robinson
Mrs. Marcia T. Robinson
Mr. Arthur J. Rocque Jr.
Mr. Sebastian Rodo
Ms. Elizabeth F. Rodrick
Mr. and Mrs. Aaron Rogovin
Ms. Sarah Rogovin and Mr. Mark Twiss
Mr. and Mrs. Aaron Rosenberg
Mr. and Mrs. Robert F. Roser
Mr. and Mrs. James Rutledge
Mr. Robert Rutman
S. Tinnerello and Son, Inc.
Dr. Alfred Saenger
Mr. and Mrs. Moses Safenovitz
Mr. and Mrs. David Salsburg
Salvation Army
Mr. and Mrs. James E. Sammons
Mr. and Mrs. Martin J. Sanders
Mr. and Mrs. Paul Sandrew
Atty. Scott W. Sawyer
Mr. and Mrs. Tod W. Schaefer
Mr. and Mrs. Leslie Schlom
Mrs. Annetta Schneider
Mr. Robert Schrepf
Mr. David Schulz and Ms. Karen Stone
Mr. Joseph Sciarra
Mr. Don Scott and Shirley Langford
Mr. and Mrs. Jack Scott
Ms. Paula Clifford Scott
Dr. Virginia Seccombe
Secor's Auto Center
Dr. and Mrs. Adam Seidner
Mr. Edward D. Shanahan
Ms. Alfreda Shapere
Atty. and Mrs. Michael D. Shapiro
Ms. Dorothy M. Shaw
Dr. Gail Shea
Atty. J. Michael Sherb
Mr. and Mrs. Thomas Sheridan
Ms. Marian R. Shilstone
Ann Shipley
Shipman's Fire Equipment Company
ShopRite
Mr. Robert Shutsky
Steven and Jeanne Sigel
Ms. Vivian B. Sigel
Sign-A-Rama
Hilda Silverman
Ms. Majbritt P. Sinay
Dr. and Mrs. Ira Sitko

Mr. Wayne Skinner
Mr. and Mrs. Steven Slosberg
Smith & Howard, PC
Smith Insurance, Inc.
Mr. and Mrs. James H. Smith
Mr. and Mrs. Paul B. Smith
Mr. and Mrs. Robert W. Smith
Dr. and Mrs. Stephen Smith
Ms. Karin Soderberg
Mr. and Mrs. A. Tappen Soper
Ms. Deborah D. Spencer
Mr. Mark Spinnato
Mrs. Leah Spitz
Dr. and Mrs. George A. Spreccace
Mr. and Mrs. Daniel Spring
Mr. and Mrs. David St. George
Mr. and Mrs. C. William Stamm
Ms. Patricia Stamm
Mr. and Mrs. Alix H. Stanley
Mr. and Mrs. William B. Stanley
Dr. and Mrs. Christopher Steiner
Mr. and Mrs. Peter Sterling
Mr. and Mrs. James A. Stidfole
Jerome A. Stien DDS
Senator Andrea Stillman
Mr. and Mrs. Duncan C. Stoddard
Mr. and Mrs. Greg Stone
Stonington Town Hall Employees
Ms. Mary E. Stuart
Suisman, Shapiro, Wool, Brennan,
Gray & Greenberg, P.C.
Sully's Mobil Mart
Ms. Sylvia Susman
Mr. Robert Sussler
Mr. and Mrs. Leonard Swec Jr.
Mr. and Mrs. Charles H. Symington
T.J. Motors
Ms. Valerie Tamano
Mr. and Mrs. Edward Tapley
Mr. and Mrs. Kenneth B. Tate
Ms. Sally Taylor
Mr. and Mrs. Sean Taylor
Mr. and Mrs. Douglas Teeson
Mr. and Mrs. James L. Temple
Ms. Laurelle Texidor
Mrs. Peter S. Thacher
The Elms Retirement Residence
Mr. and Mrs. Michael Thibault
Ms. Mary R. Thomas
Mr. and Mrs. Shawn Tierney
Tobin, Carberry & O'Malley,
Reilly & Selinger P.C.
Janney, Montgomery, Scott
Ms. Annie Q. Torrance

Mr. and Mrs. Robert W. Trainer
Treats Pools & Spas
Mr. Edward Trudelle
Mr. and Mrs. John P. Tuohy
Dr. and Mrs. Amos Turk
Mr. and Mrs. Eric V. Turner
Mr. and Mrs. Philip Turner
UMass Memorial Medical Center
Rep. Diana Urban
Ms. Lissa VanDyke
Mr. and Mrs. Gordon Videll
Mrs. Eunice M. Waller
Waller, Smith & Palmer, PC
Mr. Donald Walsh
The Washington Trust Company
Mrs. William D. Webster
Ms. Kathy H. Weinberger
West Hartford Para Union
RADM and Mrs. Thomas T. Wetmore III
Emily Wharton
Mr. and Mrs. G. W. Blunt White II
Mr. and Mrs. John Whritner
Mr. and Mrs. James R. Wight
Mr. and Mrs. Donald R. Wildrick Jr.
Dr. and Mrs. John C. Wiles
Mr. and Mrs. Mark S. Wilkman
Ms. Katherine E. Williams
Atty. Sarette B. Williams
Mr. and Mrs. Lucius Wilmerding III
Mr. and Mrs. Robert Winchester
Mr. and Mrs. David Winkler Jr.
Wolman Construction, Inc.
Mrs. Marcia Wolman
Alison and Mark Woods
Mr. and Mrs. Rick Worcester
Mr. Edward J. Wozniak
Mr. and Mrs. Charles C. Wyand Jr
Mr. and Mrs. Donald L. Zuccardy

Thank you!

In 1837 when few families owned timepieces, Charles H. Phelps offered to give a Public Clock to Stonington Borough, provided the Borough would “take charge and keep the clock in order.”

A. K. Dasher, LLC
Mrs. Robert Abramson
Mr. and Mrs. John W. Ackley III
Mr. and Mrs. Michael M. Adair
Mr. and Mrs. James R. Alexander
Mr. and Mrs. John W. Alexander
Mrs. Beatrice L. Allen
Dr. and Mrs. Elliott Alter
Mr. Garner Anthony
Mr. and Mrs. Willis C. Arndt
Mr. and Mrs. George A. Avery
Ms. Patricia Avery
Ms. Margot Bachman
Mr. and Mrs. Scott F. Barbarossa
Mr. and Mrs. Brian Barnard
Mr. and Mrs. Chaplin Barnes
Mr. and Mrs. Chauncey Bartholet
Ms. Elizabeth Bartholet
Mr. and Mrs. Paul I. Bartholet
Mr. Scott Bates and Ms. Lisa Tepper-Bates
Mr. Robert Baum
Mr. and Mrs Brooks Bentz
Ms. Harriett Bessette
Mr. and Mrs. Stephen Bessette
Mr. Douglass Bjorn
Mr. David Black and Ms. Anne Rivers Black
Mr. Benson Blake
Mr. and Mrs. Alan F. Blanchard
Neal and Jane Lassen Bobruff
The Bomster Family
Mr. and Mrs. Kevin J. Bowdler
Mr. and Mrs. Thomas A. Bragdon Jr.
Mrs. Helen Brewster
Mr. Craig Bridgman
Ms. Elizabeth T. Brown
Mr. Eugene E. Brown
Mr. and Mrs. Meredith M. Brown
Mr. Peter Brown and Ms. Alexandra Stoddard
Mr. Robert A. Brown
Mr. Stillman Brown and Ms. Meg Raftis
Mr. Benjamin Buchloh
Ms. Betsy Burbank
Dr. and Mrs. David H. Burchenal
Mr. and Mrs. Jeffrey Callahan
Mr. and Mrs. Benjamin Carpenter
Ms. Betsy Carr
Ms. Eleanor Casey
Mr. and Mrs. Stefan Celichowski
Mr. and Mrs. Donald J. Charbonnier
Ms. Mary Chutjian
Mr. Charles T. Clark
Mr. and Mrs. Frank Colassano
Ms. Mary Ann Agostini
Mrs. Elsa Cole
Ms. Sara M. Cole
Mrs. Anne C. Connerton
Mr. and Mrs. Michael Connery
Mr. Eugene Connett
Mr. and Mrs. Mathew J. Coudert
Mr. Thomas Crimmins and Mr. Nicholas Davies
Mr. Sherman E. Crites
Ms. Elizabeth J. Croteau
Mr. Peter Cummin
Mr. and Mrs. Leonard J. Czuba
Mr. and Mrs. John J. Danahey
Mr. Ted Danforth and Mrs. Nan Jernigan
Mr. and Mrs. Michael H. Davis
Mr. Stephen Day
Mr. and Mrs. Edward Dear
Mrs. George DeKay
Mr. Michael DelBalso
Mr. and Mrs. John Delmhorst
Mr. Clement L. Despard
Jesse S. Diggs and Marylys Jackson
Ms. Eileen M. Dobensky
Dodson Boat Yard
Mr. and Mrs. Declan Doogan
Mr. and Mrs. Patrick B. Dorsey
Mr. and Mrs. Michael R. Duffy
Mrs. Judith duPont
Mr. and Mrs. Daniel Dyer
Mr. and Mrs. Frederick P. Eaton
Mr. and Mrs. David Eck
Mr. and Mrs. Osborn Elliot
Mr. William Emberton and Ms. Barbara Holland
Dr. and Mrs. Francis Falck
Mr. Edwin Falkman
Mr. James E. Fayal and Mrs. Annemarie C. Haag

One hundred and seventy years later, in 2007, the Borough repaired and repainted the historic clock, which is housed in the tower of the United Church of Stonington. Essential restoration of the tower’s underpinnings, however, was far beyond the budgets of either the Borough or the Church. In a magnificent display of the community spirit that exists among residents, church and village government, a group of 300 citizens came together and gave more than \$200,000 to rebuild and fortify the clock tower. The Community Foundation served as fiscal agent on the campaign.

Mrs. Louise Fayal
Mr. and Mrs. Brian C. Fisk
Mr. and Mrs. F. Richards Ford III
Mr. and Mrs. Peter Freeman
Mr. Scott B. Frisoli
Mr. and Mrs. Howard Fromson
Mr. Adolf O. Fuchs
Mr. Patrick S. Gallagher
Ms. Claudia Gauches
Mrs. Shirley Gegenheimer
Mr. Gary A. Gerstein and Ms. Phyllis Weaver
Ms. Janet Gezari
Mr. George M. Gilbert
Mr. and Mrs. Roger Gilbert
Mr. and Mrs. David T. Gilchrist
Mr. and Mrs. Alfred Gildersleeve Jr.
Mr. and Mrs. Richard Gildersleeve
Mr. and Mrs. Marc Ginsberg
Mrs. Gloria D. Gorby
Ms. Erica L. Gourd
Mr. Ashbel Green
Mr. and Mrs. David Greenhouse
Mr. and Mrs. William Griffin
Ms. Priscilla Griscom
Mr. and Mrs. John M. Groton III
Mr. and Mrs. Richard Haders
Mr. and Mrs. Charles Harding III
Mr. William Hargreaves
Mrs. Eldon Harvey Jr.
Mr. and Mrs. Charles L. Hatton
Mr. Thomas A. Hausman and Mr. Al Razzano
Mr. Shigeru Hayashi and Ms. Dara Blackstone
Ms. Hilary Heminway
Mr. and Mrs. James P. Higgins
Mr. and Mrs. Mark C. Higinbotham
Mr. Timothy Hogen
Mr. and Mrs. Robin Honiss
Ms. Elizabeth E. Hopkins
Mrs. Alice A. Houston
Ms. Candace Howes
Mr. and Mrs. David H. Hughes
Ms. Joan B. Humphreys
Dr. Christopher M. Hutchins
and Dr. Rachel McCormick
Mr. Alan Ignatius and Ms. Dorinda Elliot
Ms. Molly Ingram
Mr. and Mrs. Peter C. Jachym
Mr. and Mrs. Lowell E. Jaeger
Mr. and Mrs. Paul B. Janssens
Mr. Walter C. Johnsen and Ms. Wendy Davies
Mr. and Mrs. Dwight C. Johnson
Mr. and Mrs. Philip M. Johnstone
Mr. and Mrs. Rodney Johnstone
Ms. Norma P. Jones
Caroline B. Joss
Ms. Jane Keener
Mr. George J. Kimmerle
Mr. and Mrs. Elwood O. Kinne
Ms. Patricia C. Kitchings
Mrs. Harry K. Knapp
Mrs. Arthur Kneerim
Mrs. Joell K. Kunath
Dr. and Mrs. John LaMattina
Mr. William H. Lanagan
Mr. G. F. Lane
Ms. Patricia J. Langer and Mr. Barry A. Weprin
Mrs. Saren M. Langmann
Mr. and Mrs. Stephen Lash

Mr. Michael Leahy and Mrs. Debbie Kotchen
Mr. and Mrs. Frederick C. Leonard
Mr. and Mrs. Archie Leslie
Mr. and Mrs. Raymond Lewicki
Rev. and Mrs. Douglass Lind
Ms. Amanda A. Lindberg
Mr. Geoffrey Little and Ms. Meg Lyons
Dr. and Mrs. Bruce H. Littman
Mr. and Mrs. Michael Lobdell
Mr. and Mrs. Vincent R. Loiacono
Ms. Emily Lynch
Ms. Rebecca H. Lynch
Mr. and Mrs. Douglas J. Lyons
Mrs. Sheila Lyons
Mr. and Mrs. John A. MacFadyen Jr.
Dr. and Mrs. Bruce C. MacKinnon
Mr. Charles D. MacMillan and Ms. Judy Spielman
Mrs. Pauline C. Mallory
Mr. Donald Maranell
Ms. Susan P. Martin
Mr. and Mrs. Steven T. Martin
Mrs. Peter Matthews
Ms. Louise McCagg
Mr. Frederick V. McCarthy
Mr. J. D. McClatchy
Ms. Elizabeth J. McCracken
Mr. and Mrs. Edward McCreary
Mrs. Carol C. McDonald
Mr. William F. McDonald
Mr. and Mrs. Michael McKinley
Mr. and Mrs. Walter B. McKinney
Mr. Dale A. McNulty and Mrs. Marietta Muina
Mrs. Maria McVitty
Mrs. Katherine Mellon
Mr. Charles Miller and Ms. Cynthia Lichtenstein
Mr. and Mrs. Ralph Mole
Mr. and Mrs. Robert L. Montgomery
Ms. Ann G. Moore
Ms. Dorothea B. Moore
Ms. Marilyn Ruth Moore
Mr. and Mrs. Thomas F. Moore Jr.
Mr. William B. Morris
Mrs. Daniel C. Morse
Mr. Donald R. Mulkey
and Mrs. Sandra Crank-Mulkey
Ms. Rita T. Nason
Mr. Frederick S. Nicholas Jr.
Nina Council No. 43, Knights of Columbus
Noah's Restaurant
Mr. and Mrs. C. Bennett Norman
Penny Reardon North
Ms. Jennifer R. O'Brien and Mr. James Goodman
Mr. and Mrs. John C. O'Brien
Mr. and Mrs. William Oat
Ms. Susan Ogden
Mr. and Mrs. Timothy Ognisty
Ms. Elizabeth A. Osha
Mr. and Mrs. Edward N. Osman
Mrs. Frederic C. Paffard Jr.
Mr. and Mrs. A. Wright Palmer
Ms. Anita Palmer
Ms. Cynthia R. Palmer
Mrs. Louis B. Palmer
Mr. Rob Palmer
Mr. and Mrs. Francis P. Pandolfi
Mrs. Dorothy Papp
Mr. and Mrs. Howard Park
Ms. Gillian Patrick

Mr. and Mrs. Anthony Pellegrini
Mr. Bernard A. Pellegrino
Pegquot Properties
Mr. and Mrs. Bernard Percarpio
Mr. Charles M. Peterson and Mrs. Susan Tohbe
Mr. and Mrs. David J. Piver
Mr. Roman J. Polaski and Mrs. Virginia Young
Stanley Popiel and Ingrid Feddersen
Mrs. Marcy Porter
Mr. and Mrs. Daniel O. Potter
Mr. and Mrs. David S. Purvis
Mr. and Mrs. Daniel R. Quinn
Ms. Kathy Rainer
Mr. David M. Rathbun
Mrs. Charles H. G. Rees
Ms. Cornelia N. Reis
Mr. and Mrs. Colin Revill
Mr. and Mrs. Steven H. Reynolds
Mrs. Betty Richards
Mr. and Mrs. Ken Richards
Ms. Margaret O. Richards
Mr. and Mrs. James S. Roberts
Ms. Ann S. Robins
Mrs. Barclay Robinson
Mr. and Mrs. Charles M. Royce
Mr. James Royle and Mrs. Ann Gray
Mr. and Mrs. Paul Rubacha
Ms. Kate Rugen
Mr. and Mrs. Jeffrey F. Ruzicka
Mr. and Mrs. Tom Sanford
Mr. and Mrs. Thomas D. Sargent
Mr. Richard Sattler
Mr. Jonathan White and Ms. Ruth Saunders
Mrs. Rudolph J. Schaefer III
Seaboard Properties
Ms. Julia F. Selvig
Mr. and Mrs. Peter J. Shallenberger
Mr. and Mrs. John Shirley
Mr. and Mrs. Christopher A. Sinton
Mr. Greg Smith and Ms. Deborah Dodds
Ms. Martha Snyder
Mr. Matthew Snyder and Ms. Amy Cochran
Mr. and Mrs. William Soons
Mr. and Mrs. Gordon Souter
Mr. Christopher J. Sowden and Ms. Bonnie Mills
Dr. Nora Spens
Mr. and Mrs. Rowland Stebbins III
Mr. and Mrs. Paul R. Stimson III
Stonington Village Improvement Association
Mr. and Mrs. Charles H. Storrow
Sullivan & Cromwell LLP
Switz Real Estate Associates, Inc.
Ms. Elizabeth W. Talbot
Mr. and Mrs. Kenneth B. Tate
Mrs. Peter S. Thacher
Mr. and Mrs. Chris Tilley
Ms. Heidi N. Trombert
Mrs. Ainslie Turner
Mr. and Mrs. John P. Turrentine
Mr. and Mrs. Timothy Tyler
Mr. Raymond Uzanas
Mr. and Mrs. Donald E. Vail
Mr. and Mrs. Cornelius Van Rees
Ms. Lissa VanDyke
Mr. and Mrs. Dan Verdier
Mr. and Mrs. Peter Vierung
Mr. and Mrs. Bartholomew Voorsanger
Mr. and Mrs. Stephen Wade
Ms. Margaret D. Wadsworth
Water Street Cafe
Mr. Curtis Weikert and Ms. Rosemary Love
Mr. and Mrs. Richard Welch
Ms. Katherine S. White
Mr. and Mrs. William Blunt White
Mr. and Mrs. C. Lawson Willard
Ms. Gillian Y. Willard
Mr. Andrew Wilson
Ms. Kathy Winans
Ms. Priscilla Winn
Mr. and Mrs. James R. Wittliff
Mr. Donald M. Wolf
Mr. and Mrs. Clement B. Wood
Ms. Leith N. Wood
Dr. and Mrs. Andrew C. Wormser
Mr. and Mrs. Eugene V. York
Mr. and Mrs. David Young
Mr. Philip Zwick and Mr. David S. Kozora

2007 Tributes and Memorials

Donors honor special people and special occasions in their lives with gifts that benefit the community.

In memory

Milton Amanti
Steve Arel
Arnold W. Avery
Harold Balkan
Mrs. Dorothy Bergeron
Alan Birmingham
Robert G. Blanchette, Sr.
John and Agnes Cammeyer
Arlene Meyer Cohen
Judith Edelson
Dr. James A. Elder
Freddy Fayal
Rachel Harna
Hancock Family
Beulah Hendel
Leonard Hendel
Viola Henry
Pamela Herr
Edward C. Higgins, Jr.
Edward J. Honohan
Sylvia Irwin
Stanley T. Javor
Gail V. Johnson
Mimi Lincoln
Nicoletta Londregan-Modugno
Capt. Peter W. Lyall
Ward Mauck
Elaine McKirdy
William Mehlman
Philip Pfeil
Dorothy S. Potter
Helen Clark Rea
Walter and Bunny Reardon
Ann S. Robinson
Marjorie Elizabeth Robinson
Ann Roser
Virginia Roth Saenger
Dr. Gail G. Shapiro
Carl Sherman
Jack J. Spinnato
Hilliard Spitz, MD
Doris Swift
Dee Swindell
Ann Marie Torrance
James Torrance
Charles Towsley
Maria Van Woerkom
Robert Weller
Marion Bigelow Wolfe

To honor

John Anthony
Bridget Baird
Betty M. Baker
Jane Brannegan
Anne DeLillo
Mrs. Merle des Etages
Dr. James English
Alice Fitzpatrick
Lucille Ford
Ann and Heime Geffen
Edward Gipstein
The Honorable Seymour Hendel
Ted Hendel
Mary Sue Hanlon Klotz
Timothy Krampitz
Erin Larson
Lorraine Loveland
Mildred Magruder
Rosalind Mallove
Evelyn Mehlman
Madame Nelly K. Murstein
Allie Meaghan O'Shea
Kristin Pfeffercorn
Constance Pike
Carrie Sabetta
Julie Sczerbinski
Obby Tapley
Beverly and Morris Tcath
The Wetmore Family

2007 Gifts in Kind

We gratefully acknowledge professional services or in kind items for Community Foundation events and initiatives.

ALVA Gallery
Arrow Paper
Block Island Ferry
Bokoff Kaplan Travel
Boom Restaurant at Dodson Boatyard
The Bowerbird
B.P. Learned Mission
Cafe 57
Connecticut Defenders
E. Johnson Florist, Inc.
F & F Distributors Inc.

Filomena's
Foxwoods Resort Casino
Garde Arts Center
Gordon's Yellow Front Package Store
Gourmet Galley
Hoelck's Florist
Hot Flashes Boutique
Louie's Bar & Grille
Lyme Art Association
Mohegan Sun Resort
Mystic Arts Center

Niantic Cinema
On the Waterfront
Recovery Room
Roberts Audio - Video
Russell Studios
Jeanne Sigel
Thames River Greenery
Tony D's
Utopia Total Salon
Waterford Hotel Group, Inc.
Williams School

2007 Statement of Financial Position

December 31, 2007 & December 31, 2006

Assets	2007	2006
Cash and cash equivalents	\$ 1,055,897	\$ 84,954
Investments	27,831,465	23,255,923
Contributions	113,132	884,409
Split-interest agreements	6,187,323	5,892,722
Property and equipment, net	347,423	364,962
Other assets	—	3,000
Total Assets	\$ 35,535,240	\$ 30,485,970
Liabilities and Net Assets		
Current Liabilities	169,514	165,948
Liability Under Gift Annuity	9,025	7,442
Deferred Revenue	1,000,000	—
Net Assets		
Board Designated - capital	67,541	39,004
Board Designated - administrative endowment	1,659,440	1,067,299
Undesignated	26,370,803	22,475,639
Temporarily restricted	2,010,347	2,661,236
Permanently restricted	4,248,570	4,069,402
Total net assets	34,356,701	30,312,580
Total Liabilities and Net Assets	\$ 35,535,240	\$ 30,485,970

As stewards of gifts entrusted to the Community Foundation by its donors, the Investment Committee looks to achieve a total return over the long term that provides support for grants and scholarships, protects against inflation, and covers fees. Assets are invested primarily in equities, both domestic and foreign, with lesser allocations to fixed income and real estate. The Foundation currently employs Russell Investments as its “investment office” to advise on asset allocation, diversification, portfolio strategy and implementation.

Currently the Foundation spends approximately 5% of the three-year rolling average of its endowed funds and aspires to increase its grants annually by at least the rate of inflation, although this may not be possible in periods of poor market performance. The Foundation also recognizes the need to balance immediate needs against those of future generations, and has a policy to limit distributions to a range of 4 - 6% of the three year rolling average.

As our 26th year begins as your Community Foundation, we look forward to continued wise stewardship of the assets, which will allow us to make life better for everyone in southeastern Connecticut.

Anthony T. Enders
Chair, Investment Committee

INVESTMENT
PERFORMANCE

Annualized

1 Year	3 Years	5 Years
7.03%	9.94%	9.69%

2007 Statement of Activities

For the year ended December 31, 2007

(With summarized financial information for the year ended December 31, 2006)

Revenues, Gains and Other Support	Unrestricted	Temporarily Restricted	Permanently Restricted	2007 Total	2006 Total
Contributions	\$ 4,438,550	—	—	\$ 4,438,550	\$ 2,781,756
Change in split-interest agreements	(2,982)	120,388	—	117,406	405,452
Change in value of perpetual trust	—	—	179,168	179,168	329,152
Investment gains	532,246	—	—	532,246	2,375,502
Investment income	1,131,040	—	—	1,131,040	517,185
Other	15,756	—	—	15,756	21,770
Rental income	27,600	—	—	27,600	24,900
	6,142,210	120,388	179,168	6,441,766	6,455,717
Less investment fees	143,873	—	—	143,873	150,417
Total support	5,998,337	120,388	179,168	6,297,893	6,305,300
Net assets released from restrictions	771,277	(771,277)	—	—	—
Total revenues, gains and other support	6,769,614	(650,889)	179,168	6,297,893	6,305,300
Expenses					
Program services:					
Grants & scholarships	1,634,085	—	—	1,634,085	1,486,227
Other grant expenses	182,698	—	—	182,698	168,446
Total program services	1,816,783	—	—	1,816,783	1,654,673
General & administrative expenses	436,989	—	—	436,989	421,380
Total expenses	2,253,772	—	—	2,253,772	2,076,053
Increase in Net Assets	4,515,842	(650,889)	179,168	4,044,121	4,229,247
Net Assets - Beginning of Year	23,581,942	2,661,236	4,069,402	30,312,580	26,083,333
Net Assets - End of Year	\$28,097,784	\$2,010,347	\$4,248,570	\$34,356,701	\$30,312,580

ENDOWMENT ASSET ALLOCATION

In addition to carefully investing the Foundation's endowment, prudent financial stewardship also includes controlling administrative expenses and demonstrating transparency. With those objectives guiding us, we are proud to report that our administrative expenses have remained under 1.5% of total assets for the past five years. Also, for the third consecutive year our outside auditors, Blum Shapiro, have noted no significant deficiencies or material weaknesses in the Foundation's policies, procedures or operations. A complete copy of our Fiscal 2007 audit and Form 990 tax filing can be found on our website, www.cfsect.org.

Edward J. Wozniak
Chief Financial Officer

Thank you

Since 1983, 157 community members have served on the Foundation's board. Hundreds more have served on committees to help select programs that will best meet the needs of southeastern Connecticut, to choose deserving scholarship recipients, to cultivate the growth of the Community Foundation and much more.

Thank you for your leadership.

2007 Officers

Bridget Baird	Chair
Granville Morris	Vice Chair
Merrylyn Weaver	Secretary
David Zuckerbraun	Treasurer

Board of Trustees

(L to R) David Zuckerbraun, Bridget Baird, John Butler, and Rose Jones

(L to R) Laurel Butler, Granville Morris, Ellen McGuire, Doreen Thomas and Jim English

(L to R) Sakina King, Sandy Lieber, Anthony Enders and Mary Dangremond
Missing: Dyanne Rafal and Merrylyn Weaver.

Past Trustees

H. Fremont Alderson	Joan Evans-Hunter	Bennie Jennings	Constance Pike*
Jay Allen	A. Searle Field	Kenneth Johnson	Susan Potter Wood
Alcino M. Almeida	Barton S. Finegan	Penelope Johnston	Earl Potter
William Attridge	Katherine Finney	Carolyn Kelly	John Rafal
Deane Avery	Bettye R.J. Fletcher	William Kelly	Aida Ramirez
Virginia Bainbridge	Jackie Forte	Thomas Kiddy	Louis Reich
Walter V. Baker*	Aida Garcia	Richard Kistner	Joyce Olson Resnikoff
Chaplin Barnes	William Garcia	Chester Kitchings, Jr.*	Bill Rivera
Timothy Bates*	Marcia H. Gardiner*	Lee Kneerim*	Kate Robins
Marie Battles Smith	Claire Gaudiani	Barry Levinson	Angelo Santaniello
Ruth Beckwith	Robert Geary	Benjamin Levinson	Ruth Saunders
Marion Bigelow Wolfe	Katharine Gildersleeve	Doris Levinson*	Jane Schaefer
Jane R. Bredeson*	David Ginsberg	Ralph Lewis	Michael D. Shapiro
Elwin J. Bresette	Marc Ginsberg	Richard Lightfoot	Curtis B. Shellman, Jr.
Helen Brewster	Richard Gipstein*	Reid MacCluggage	Laurence P. “Jim” Smith*
Joseph Brustolon	Albert Glassenberg*	John T. MacDougall	Lynda Phillips Smith
John Budds	Jane Glover	Harvey N. Mallove	Daniel Spring
David Burnett	Audrey Golub	Rosalind Mallove*	C. William Stamm
John Bysko	Alva Greenberg	Robert Marrion*	Martin J. Sullivan
Gerald Ceniglio	Sharon Griffis	Hiram Maxim II	George Swift
Marylin Clarke	Royden Grimm	Thomas McGarry	Michael Talbot
Anne Clement	Joseph Grimmitt	Mary Jane McGinnis	Margaret Thach
Joseph Cipparone	Roger Gross	Ellen McGuire	Robert S. Tuneski
Pierce Connair	Anthony Halsey	Joseph Medeiros	Faye Vathauer
Emmet L. Cosgrove	Robert L. Hampton	William Miner	Michael G. Watt
Richard Creviston	Ken Harewood	Terry Mitchell	Allen Welch
Steven G. Daren	Eleanor Harvey*	Thomas Nicolaou	Robert C. Weller
Ken DelaCruz	Myron Hendel*	Carolie Noble	G. W. Blunt White II
Ann den Tex*	Rita Hendel	Dwight E. Norris	Henry White
Mildred E. Devine	Jeanette Hersey	Brendan O’Donnell	Roderick White
Mary A. Doherty*	Kerry Hertenstein	Julie A. Olson	William Blunt White*
Robert Duflocq	Grissel Hodge	Louis B. Palmer	George Willauer*
John Duggan	David Holdridge	Francis J. Pavetti*	John O. Zimmerman*
Susan Ebersole	John P. Holstein	Donna Pedace	
Lillian Erb	Robin Honiss	William B. Pedace	
	W. Mott Hupfel, Jr.	Stephen Percy*	
	John P. Janovic	William Pflugbeil	

* Trustees Emeriti

2007 Committees

Audit Committee

Marc Ginsberg, Chair
Dick Hoyt
Barbara Morgan (*resigned July 2007*)
Rowland Stebbins

Endowment Development Committee

Laurel Butler*, Chair
Charles Anderson
Tim Bates
Joe Cipparone
Jeanette Dostie
Granville Morris*
Paul Nunes
Susan Pochal
June Strunk
David Zuckerbraun*

Governance Committee

Bridget Baird*
Anthony Enders*
Dyanne Rafal*
Ellen McGuire*
Granville Morris*
Merrylyn Weaver*
David Zuckerbraun*

Grants Committee

John Butler*, Chair
Jean Ceddia
Christine Hammond
Paul Holland
Rose Jones*
Sakina King*
Ellen McGuire*
Andy McKirdy
Mary Katherine Porter
Rasika Ranasinghe
Dyanne Rafal*
Kathy Valliere
Aracelis Vazquez

Investment Committee

Royden Grimm*, Chair
Brian Carey
Ann den Tex
Anthony Enders*
Jim English*
Bob Evans
Blunt White
David Zuckerbraun*

Let's Read Fund Committee

Reid MacCluggage, Honorary Chair
Nancy Bloom
Jane Brannegan
Laurie Chipperfield
Mary Dangremond*
Shirley Gillis
Harriet Juli
Mary LaMattina
Ellen McGuire*
JoAnn Miller
Janie Pressley
Dyanne Rafal*
Gladys Rivera-Griffin
Amanda Rutledge
Heidi Simmons
Judith St.George
Obby Tapley
Doreen Thomas*

Scholarship Committee

Anne Clement*, Co-chair
Sakina King*, Co-chair
Ruth Cole-Chu
Antonio Farias
Sue Kadin
Sandy Lieber*
Kathy Mader

Women & Girls Fund Committee

Merrylyn Weaver*, Chair
Theresa Broach
Trish Burgie-Capps
Maggie Clouet
Ruth Crocker
Mary Dangremond*
Christine Grady
Mary Jane McGinnis
Kathleen McNamara
Jane Moriarty
Jeanne Sigel
Cynthia Willauer

*Trustee

2007 Professional Advisory Council

Recognizing the smart solutions the Community Foundation offers their clients, area professional advisors are responsible for connecting many donors to the foundation, historically representing more than half of all gifts.

Deborah J. Adam
Charles Anderson, Esq.
Peter A. Anderson
Robert Anderson, Esq.
Russell Anderson
Lois Andrews, Esq.
Carl Banks, CPA
Timothy Bates, Esq.
Moiria Bessette Martin
Neal Bobruff, Esq.
Thomas Britt
Ellen Brown, Esq.
Laurel A. Butler
John Bysko, CFP CPA
Gregory Carnese
Pat Cavaliere, Esq.
Jean Ceddia, Esq.
James A. Chambers II
Joseph A. Cipparone, Esq.
Donald Cooper, CPA
William Craig
Lynn T. Cravinho, Esq.
Hon. Paul Cravinho
James A. Crawford
Mildred E. Devine
Patricia M. Dillon
Carl Donatello

Jeanette M. Dostie, Esq.
John E. Drury
B. Dane Dudley, Esq.
John F. Duggan, Esq.
Susan Ebersole
William J. Ebersole, Jr., CPA
Frank Eppinger, Esq.
Thomas Forma
Lyn Gammill Walker, Esq.
Michael R. Garvey
Michelle E. Gianni, Esq.
Simone Gladstone
Lawrence Greenberg, Esq.
Hon. Matthew Greene
Henry Greenleaf
Royden Grimm
William Hannaford, Jr., CPA
Lori Harrison
Shannon Heap
Paul Holland
Wade Jensen, Esq.
Philip Johnstone, Esq.
Linda Kidder, Esq.
Suzanne Kitchings, Esq.
Hon. William Koch, Jr.
Craig R. Koehler
Robert Krusewski

Myles J. Laffey, Esq.
P. Michael Lahan, Esq.
Madeleine L. Lewis Holland, EA
Paul Holland, Esq.
Bridget Linicus
Frank Londregan, Esq.
Rogean B. Makowski
Terence Malaghan
Thomas McBride
Karen A. McDaniel
Thomas McGarry, Esq.
James C. McGuire, Esq.
Hon. Jeffrey McNamara
Kathleen A. McNamara, Esq.
William P. Middleton
Christopher Miner
William Miner, Esq.
Granville R. Morris, Esq.
Susan Newsom
Paul D. Nunes
John O'Brien, Esq.
Nicholas M. Orobello
Theodore L. Parker
Robert J. Patten
Francis J. Pavetti, Esq.
Harvey C. Perry
Susan Pochal, Esq.

Ted Potter, Esq.
Rita Provatas, Esq.
Edwin Rachleff
John Rafal
Stephen E. Reck, Esq.
Robert Reynolds, CSA
Jane Schellens
Nancy Seely-Butler
Joseph J. Selinger, Jr., Esq.
Michael Shapiro, Esq.
Hon. Gertrude Smith
Daniel Spring
Kathy Steamer, CPA
June Strunk
Peter Stuart, Esq.
James Sullivan, CPA
Deborah Tedford, Esq.
R. James Thevenet
Robert Tobin, Esq.
Paul Vaida, CFP
Allen Welch
David Williams
James L. Young, Jr., Esq.
David Zuckerbraun, Esq.

(clockwise from bottom left) Alice F. Fitzpatrick, Jessica MacMahon, Jennifer O'Brien, Alison Woods, Edward Wozniak

2007 Community Foundation Staff

Alice F. Fitzpatrick
President
Alice@cfsect.org

Jessica MacMahon
Donor Relations Officer
Jessica@cfsect.org

Jennifer O'Brien
Program Director
JennOB@cfsect.org

Alison Woods
Director of Gift Planning
Alison@cfsect.org

Edward Wozniak
Chief Financial Officer
EWozniak@cfsect.org

Support Staff
Sylvia Christiansen
Barbara Morgan

Your mission.
Focused. Strategic. Dedicated.
Russell Investments congratulates the Community Foundation
of Southeastern Connecticut on 25 years of service.

For more than 35 years Russell Investments has provided investment advice and management services to non-profit organizations. Our collaborative experience with clients—including the Community Foundation of Southeastern Connecticut—gives us a solid understanding of, and appreciation for the challenges you may face in balancing your public interest activities with the preservation and distribution of assets.

Whether it's creating lasting social change or improving the health of the community, all successful non-profit organizations have clearly stated missions and objectives. We help you align your investments with your mission.

© Russell Investments 2008. All rights reserved. Russell Investment Group is a Washington, USA corporation, which operates through subsidiaries worldwide, including Russell Investments, and is a subsidiary of the Northwestern Mutual Life Insurance Company. The Russell logo is a registered service mark of Russell Investments. USI-1096

www.russell.com

Writer: Carolyn Battista **Contributing writers:** Alice Fitzpatrick, Karen C.L. Anderson **Editors:** Alison Woods and Rick Schwartz
Designer: Patricia Frank Sher **Photography:** Vincent Scarano, except where noted. **Printing:** Thames Printing Company, Inc.

The Community Foundation of Southeastern Connecticut

147 State Street • Post Office Box 769, New London, CT 06320
860-442-3572 www.cfsect.org

Non Profit Org.
Bulk Rate
U.S. Postage
PAID
Permit 101
New London, CT
06320

INSIDE:
People Who Care and
the Causes You Care About.

250 permanent funds for good
Thousands of generous people
Hundreds of high impact nonprofits
138 scholarship recipients.

And, how it all started.