

NEW HAMPSHIRE
CHARITABLE FOUNDATION

Community happens here

2018 ANNUAL REPORT

Community happens here

Across New Hampshire, people are building and strengthening the bonds of community: By mentoring kids, reaching out to seniors, supporting people in recovery, protecting natural resources, strengthening families, welcoming our newest neighbors. By giving, by volunteering, by speaking up.

Community ties make us healthier, and happier, and they make our democracy stronger.

The work of community building takes courage — and its twin, vulnerability. It takes grit, and it takes compassion, and it takes love. When times are fractious, this important work becomes more important still.

Generous contributions from New Hampshire residents and businesses made it possible for the New Hampshire Charitable Foundation to make grants to more than 1,800 nonprofit organizations doing critical community-building work in 2018, including those featured in this report.

We are proud to support and work alongside the people who are strengthening community in New Hampshire every day, for everyone who calls New Hampshire home.

HARRIS CENTER FOR CONSERVATION EDUCATION

Community happens when the frogs come out

On early spring nights in Keene, when it is raining and temperatures hover around 45 degrees, a curious thing happens:

People come outside.

They come in rain gear and reflective vests, armed with flashlights. They walk slowly along roadsides, playing beams of light over slick pavement. They are searching for lovestruck amphibians on the move.

Every spring, hundreds of thousands of amphibians cross busy roadways from wooded areas to wetland breeding grounds and back — often with fatal results.

The Harris Center for Conservation Education organizes brigades of “citizen scientists” who help them survive the journey. Amphibians — like spring peepers and wood frogs and American toads and spotted salamanders — play a vital role in forest ecosystems and are threatened worldwide. In this corner of the world, they get a little help.

Entire families come out, and retirees, and

business people and college kids. In one place, the city even closes the road on “big nights” for amphibian migration.

The whole thing takes on an air of festivity — a cross between trick-or-treating and an Easter egg hunt.

When Isis and Jason Latham moved to Keene, near one of the crossing sites, “salamander night” was how their kids met neighborhood friends. This year, the Lathams offered their home as a warming station during migration nights, inviting fellow citizen scientists in for hot chocolate.

This might be the definition of symbiosis: The human community helps the amphibians survive, while the amphibians give people a chance to strengthen community.

Pictured: Families gather to help amphibians migrate safely in Keene.

NEW HAMPSHIRE THEATRE PROJECT

Community happens when it's safe to talk about the hard things

Low-hanging clouds are lifting from the Mount Washington Valley as the stage lights come up in Gorham's Medallion Opera House.

Eight actors from the New Hampshire Theatre Project take the stage. They are portraying a family dealing with the ravages of the opioid crisis. The script is raw, visceral, provocative — as the fictional family navigates the grief, rage, shame, guilt, confusion and love that so many real New Hampshire families grapple with in isolation. For many in the audience, the details hit very close to home.

The "Elephant in the Room" series uses theatre to bring people together to talk about immensely difficult things — suicide, eating disorders, substance misuse — and connect people with resources available to help.

After the performance, a moderator leads a panel

discussion with counselors and public health experts. When someone loses a child in a fire or an accident, panelist Erick Becker points out, the community turns out with casseroles and support. "Everyone fills the freezer."

Too often, when a child is lost to an overdose, people retreat. No one knows what to say. The freezer stands empty.

Roselle Higgins raises her hand. She is raising her twin grandchildren. This play is her first outing since her daughter died from an overdose a year ago. She tells her story through choking sobs; by the time she finishes, most people in the theatre are crying with her. This grieving mother is surrounded, and wrapped in embraces.

Pictured: Roselle Higgins shares her family story.

MAYHEW PROGRAM

Community happens when a young man becomes a mentor

Brandon Pierre was working for a Fortune 100 company outside Dallas. He had graduated from an honors program at Plymouth State riding 10 competing job offers; now he was earning big dollars, covering a vast sales territory — and questioning if any of it was what he wanted.

He called his Mayhew Program mentor, whom he had known since he was 10 years old.

Brandon had been an angry little kid when he was introduced to Mayhew. His dad was absent, his grades were poor. Mayhew gave him an instant community — and a “framework of operating” based on “respect, responsibility, community and challenge” that he would apply to everything he did.

Now, he made the decision to change tracks. As he did, a job opened up at Mayhew. Brandon leaped.

The Mayhew Program gives at-risk boys two summers of camp on an island in Newfound Lake, followed by weeklong trips for four summers and two years of intensive mentoring focused on

post-high-school plans. Year-round mentoring continues throughout.

More than 2,000 New Hampshire boys have gone through the program since its inception 50 years ago.

“A lot of these guys come from really difficult circumstances,” Brandon says of the boys he now mentors in his hometown of Manchester. Their young lives are often weighted with complex challenges: absent parents, dangerous neighborhoods, poverty, fallout from the opioid crisis.

To them, Brandon represents a whole different set of possibilities.

Mayhew doesn’t change people, Brandon says. It gives boys “an authentic, honest belief in themselves — which allows them to change their future.”

Pictured: Brandon Pierre (center) with Jayson (left) and Arandea, two of the boys whom Brandon mentors through the Mayhew Program.

PENACOOK COMMUNITY CENTER

Community happens when seniors are connected

Paul St. Louis retired seven years before his wife, Kathy. With the freedom from work came an unwelcome side effect: a feeling of being unmoored from purpose.

Paul and Kathy had recently moved to be closer to Paul's cardiologists. Their children and grandchildren were spread out from Missouri to Alaska to California.

A friend from church told them about the Penacook Community Center.

They joined. Paul started serving meals to seniors, volunteered on the board of directors, went on senior program outings, found a friend who was similarly obsessed with cribbage.

Increasingly, people are moving to new communities after they retire. When they do, they stay healthier and happier when they create relationships

in those new places. Nonprofit community and senior centers provide points of connection.

Kathy has since joined Paul in retirement. They read to children in the community center's preschool; Kathy has done Tai Chi; they have joined trips to Ogunquit, Maine, the Winnepesaukee Playhouse and more. When Kathy learned through the center that the local soup kitchen needed a secretary, she volunteered.

And every week, they have lunch with friends — with Clay and Marti and Iris and Beverly and Adrien and Lizette ... People they know, and who know them.

"Once you get involved, it's a wonderful circle," Kathy said. "We all take care of each other."

Pictured: Kathy St. Louis reads to preschoolers at the Penacook Community Center.

Community happens when good is built from tragedy

Mark Anderson made a decision at his son's wake.

Austin, 17, had died in a car crash in which a friend also lost her life.

Mark looked around at his son's friends, who had come to pay their respects, and thought about how much he wanted kids in his community to have a place where they felt connected, and heard, and celebrated.

He would build that place.

Lindsey Messina, a recent college graduate, embraced the idea and worked alongside him.

They dug in, learned, enlisted a board of directors and a corps of volunteers.

Mark reached out to a church in Brentwood, which had a school and gym standing empty, and set about converting them into the Austin17 House. Lindsey became its director.

Now, on a weeknight, a volunteer is cooking chili for 50. Kids are shooting hoops and playing

foosball. The karaoke machine creates a mighty din. There are rooms for art and SAT prep and video production and music and 4-H. The Lions Club built the kitchen. The Cub Scouts are planning a trail out back. The American Legion has helped raise money. Wednesdays are for middle- and high-schoolers, Fridays for families, Sunday is community casserole night.

The plan is to make Austin17 House a daily after-school program. Anderson is working with others already looking to replicate the effort.

"Lindsey was an aesthetician, I am a mechanic," Mark said. "We'd no idea what we were doing. We're just ordinary people."

Ordinary people who figured out how to create something good from tragedy.

Pictured: Justin Fuller (right), an Austin17 House volunteer, shows his appreciation for Mark Anderson.

DOVER ADULT LEARNING CENTER

Community happens when new neighbors become old friends

Asuka Thompson moved to the United States when her husband, Joseph, a technical sergeant in the Air Force, was transferred to Pease Air Force Base from Okinawa, Japan.

She was pregnant with their first child when Joseph received orders for a six-month deployment. Asuka found herself virtually alone in a new country — no friends, no family, nothing familiar.

She started attending English classes at the Dover Adult Learning Center.

The school became her center of community. She made friends from New Hampshire — and also from China and Korea and Iran and Congo and Russia. Her English improved, and communicating with her New Hampshire neighbors became easier.

“I couldn’t survive here if I didn’t find this school,” Asuka said.

The Adult Learning Center serves about 1,000 students a year in its core classes — from high school

diploma and equivalency classes to English for speakers of other languages, adult literacy, computer skills and career pathways.

One day, late in Asuka’s pregnancy, she arrived for class to find the room full of baby gifts and decorations and a dozen smiling friends. She burst into tears.

Thanksgiving and Christmas came while Joseph was still deployed. Lien Harris, Asuka’s English teacher, invited Asuka to share the holidays with her family.

At Asuka’s first American Thanksgiving, with the table laden with turkey and stuffing and potatoes and gravy, everyone took turns sharing something they were grateful for.

Asuka’s turn came. She was grateful, she said, for meeting such good friends.

Pictured: Asuka Thompson (right) with her daughter, Athena, and teacher Lien Harris.

Dick Ober and Sherry Young

FROM THE CHAIR AND PRESIDENT

The New Hampshire Charitable Foundation is New Hampshire's statewide community foundation. Strengthening community is at the heart of everything we do.

The people who give through this Foundation are part of a growing community of generosity that allows the Foundation to make grants, award scholarships and work on some of the most pressing issues facing our state. The Foundation awarded \$38 million in grants and \$6 million in scholarships in 2018.

The nonprofit organizations that Foundation grants support are in the business of building community every day: Organizing lunches for seniors. Helping our kids reach their potential. Expanding understanding and connection with the arts. Protecting New Hampshire's natural landscapes and resources for the common good. Helping people recover from addiction and regain dignity. Reporting the news with diligence and objectivity. Welcoming our newest neighbors. New Hampshire would not be New Hampshire without them. And students who get the education they need are better able to thrive in careers and sustain their communities.

Our staff, board of directors, partners from the business and public sectors, 100-plus regional advisors, fund advisors and scholarship advisors are bound by a deep commitment to making New Hampshire's communities stronger for everyone who calls New Hampshire home.

We have often called the Foundation community New Hampshire's "network for good." We're honored to work with all of you.

Sherry Young
Chair, Board of Directors

Richard Ober
President & CEO

2018 HIGHLIGHTS

NEW HAMPSHIRE TOMORROW

New Hampshire Tomorrow is the Foundation's 10-year, \$100-million investment to increase opportunities for young people in need. In 2018, \$17.5 million was awarded in early childhood development; family and youth supports; substance use prevention, treatment and recovery; and education and career pathways. **A \$250,000 grant from Eastern Bank, plus matching donations, means that the Charitable Foundation will nearly double the number of scholarships awarded for short-term education and workforce training over three years.** Hundreds of people — like Samiksha Patel of Derry — are getting help to move into high-wage jobs in high-demand fields. Scholarships are directed to students who experience barriers to opportunity: New Americans, those with significant financial need and students who are the first in their families to attend college.

Photo by Geoff Forester, Concord Monitor

SUPPORTING NONPROFIT OPERATIONS

Multiyear operating support is critical for nonprofit missions. **The Foundation's Community Grants program, through which grants totaling nearly \$3.3 million were made to 68 organizations in 2018** (including to the Dover Adult Learning Center, p. 14; the Mayhew Program, p. 8; and the New Hampshire Theatre Project, p. 6), is now entirely dedicated to providing multiyear operating support.

PREVENTING SUBSTANCE USE

2018 marked the seventh year of the Foundation's 10-year investment in youth substance misuse prevention. Prevention in the early years is key because it dramatically reduces the likelihood that people will experience a substance use disorder later in life. Data from the latest Youth Risk Behavior Survey show that New Hampshire's high school students have continued to decrease their use of alcohol, cigarettes and recreational prescription drugs. **In 2018, The Chronicle of Philanthropy reported on the Foundation's work combating the state's drug crisis.** Megan O'Neil's article, "New Hampshire Charitable Foundation Takes the Lead in Battling Opioid Abuse," was featured in the June issue of the national publication.

A STRONGER NORTH COUNTRY

The Neil and Louise Tillotson Fund awarded \$3.3 million in grants and \$40,000 in scholarships in Coös County and surrounding communities in 2018. The Empower Coös Youth Grantmaking Program has given high school students the chance to create and implement a grantmaking program that supports local programming for youth while developing students' leadership skills and deepening their connection to place.

FOR OUR KIDS

The New Hampshire Bureau of Child Development and Head Start Collaboration selected the Foundation to receive a **2018 Mary Stuart Gile Award for helping to build statewide infrastructure in the field of early childhood.**

Photo by Matthew Croteau Photography

GREATER GIVING STARTS HERE

Mainstay Technologies created a new donor-advised fund at the Foundation in 2018 to make its corporate giving more intentional. The company matches employee contributions into the fund 1:1, and also makes additional lump-sum gifts quarterly. Foundation staff helps inform the company's grantmaking, and a team of Mainstay employees recommends grants from the fund. **In all, 65 new philanthropic funds were established at the Foundation in 2018.** See pages 28 and 29 for a full list of new funds.

BY THE NUMBERS

NEW HAMPSHIRE CHARITABLE FOUNDATION 2018

\$64,358,964

Total gifts

\$44,375,608

Total grants, program initiatives, scholarships and loan awards

\$732,791,878

Total assets

4,397

Grants to 1,852 nonprofit organizations

\$38,141,849

Total grants and program initiatives

1,695

Scholarships to 1,579 students

\$6,233,759

Total scholarships

GRANTS BY INTEREST AREA

FINANCIAL STATEMENTS

ASSETS	2018	2017
Cash and cash equivalents	\$56,918,516	\$29,628,737
Investments	\$658,760,814	\$700,801,575
Other assets	\$17,112,548	\$25,081,363
Total Assets	\$732,791,878	\$755,511,675
LIABILITIES AND NET ASSETS		
Grants payable, accounts payable and other liabilities	\$17,247,626	\$19,624,534
Funds held as agency funds	\$40,444,531	\$43,528,748
Total Liabilities	\$57,692,157	\$63,153,282
Without Donor Restriction	\$551,275,147	\$548,966,073
With Donor Restriction	\$123,824,574	\$143,392,320
Total Net Assets	\$675,099,721	\$692,358,393
Total Liabilities and Net Assets	\$732,791,878	\$755,511,675

The final audited statements will be posted on our website when they become available. Please visit www.nhcf.org.

INVESTMENT REPORT

For more than a half century, generous New Hampshire individuals, families and businesses have entrusted their philanthropic assets to the New Hampshire Charitable Foundation. The Foundation has a track record of strong investment performance across changing economic times. We seek the best possible return over the long term while avoiding undue risk — maximizing dollars available to fund critical work in New Hampshire communities today, while prudently stewarding and growing those resources to maintain an enduring source of philanthropic capital.

LONG-TERM POOL

The majority of funds at the Foundation are invested in a highly diversified global portfolio called the long-term pool. This diversification decreases risk and contributes to our solid performance record. Our investment committee works with Cambridge Associates to manage this fund.

-4.0%

Investment return generated

AS OF DECEMBER 31, 2018	TRAILING 1 YEAR	TRAILING 3 YEAR	TRAILING 5 YEAR
NH Charitable Foundation Combined Investment Fund	-4.0%	5.6%	3.8%
Cambridge Associates Endowment median*	-4.6%	5.6%	3.8%
Global stocks 70% (MSCI ACWI)/ Bonds 30% (BC Aggregate)	-6.5%	5.4%	3.9%

*The Cambridge Associates Endowment median comprises almost 400 client academic institutions and foundations.

INVESTMENT COMMITTEE

Roy Ballentine
Michelle Chicoine
Laurie Gabriel, Chair

Ken Kinder
Kathleen McQuiggan
Rick Williams

ASSET ALLOCATION [12/31/18]

- Global Ex-U.S. Equity / 26%
- Hedge Funds / 20%
- Private Equity & Venture Capital / 20%
- U.S. Equity / 18%
- Inflation Hedging / 2%
- Fixed Income & Cash / 14%

IMPACT INVESTING POOL

Our impact investing pool offers donors the opportunity to pool charitable resources to make capital available to innovative business ventures and nonprofit organizations. Impact investments strengthen communities while generating a financial return.

1.6%

Investment return generated

SUSTAINABLE POOL

The sustainable pool is for people who prefer their investments screened for environmental, social and governance criteria while producing solid returns now and in the future.

-6.2%

Investment return generated

For more detailed investment information, please visit www.nhcf.org.

DONORS IN 2018

Donors to the Foundation ensure that New Hampshire has a flexible and reliable source of philanthropic resources — today and for the future. More than 1,100 individuals, families and organizations from all over the state gave more than \$64 million in 2018. We are deeply grateful to each and every one of them for their commitment and generosity.

Anonymous [27]	David Blair & Lina Hervas	Stephen Chisholm	Dobles Foundation	Stephen & Carol Gehlbach	Doug Hill & Alexandra Breed	Judi Kochman	Mary Hitchcock
1919 Investment Counsel, LLC	Elizabeth Blencowe	Graham & Tara Chynoweth	Cynthia Dokmo	Richard & Carol Gerken	Harvey & Christina Hill	Adam Kossayda	Memorial Hospital
Bud & Robin Abbott	James & Margaret Bonney	Citizens Bank	Richard & Bayle Drubel	Bruce & Jane Gilbert	David Hills & Catherine McLaughlin-Hills	Bradley & Elizabeth Kreick	Mascoma Savings Bank
Robert & Lauren Adams	Michael & Jennifer Borislow	Geoffrey E. Clark & Martha Fuller Clark	Walter & Caroline Dueger	Aaron Gill & Robert Girard	Robert Hirschfeld & Polly Ingraham	Charlotte Krentzel	James & Kathy Masiello
Employees of AGNE & Vista Foods	Philip & Suzanne Boulter	Karen Clement & Richard Jordan	John Dugan	Frank M. & Olive F. Gilman Foundation	Gary & Meg Hirshberg	Jason Kroll & Rachel Forbes	Estate of Helen A. Maslanka
Arthur H. & Gertrude L. Ainslie Memorial Trust	Paul & Susan Boyce	James & Beverly Clements	Richard & Patricia Dugger	Catherine Gim	Hitchiner Manufacturing Company, Inc.	John Kyriazis	Estate of Elting Morison
Dr. J. Thomas & Mary Albright	Boys & Girls Club of Souhegan Valley, Inc.	Hilary Cleveland	Julie Dunfey	Sidney & Susan Girardin	Lucy Hodder & Robert Thomson	LaBelle Winery	Kathleen & Alan Matthews
Stephen Alie	Stephen Bragdon & Cheryl Belair	CMH Wealth Management, LLC	Dunkin' Brands, Inc.	Michael Girouard & Debora Hanna	Nicholas & Jamison Hoff	Duke & Malinda Laflamme	Roger & Helen Matthews
Susan Almy	Leon & Jeannette Brassard	Richard & Janet Cocchiaro	Gerald & Bernadette Dupont	Give With Liberty Employee Donations	John & Jean Hoffman	Andre & Deborah Lafreniere	Terry & Sandra Mayo
Arnold Alpert & Judith Elliott	Barry & Caryl Brensinger	David & Ellie Cochran	Stephen & Susan Duprey	Bill & Hansi Glahn	Sally Hollaman	Lakes Region Scholarship Foundation	The McArdle Foundation
Altus Engineering, Inc.	Charles Broad	Rick & Jan Cohen	Frederic & Suzanne Durville	Estate of David A. Glynn	Pieter Hollenberg	Peter & Ann Lally	Joseph & Karlan McCarthy
Benge & Sarah Ambrogi	Gary Broad	Gary & Janice Colby	Early Learning NH	Rory & Gina Goff	Paul & Anna Grace Holloway	Josephine Lamprey	Mary McCartney
Franz & Patricia Anderson	Michael Broad	Alexander Colhoun & Selina Rossiter	The Richard Eaton Foundation, Inc.	Robert & Deborah Goldstein	Hooksett Kiwanis Foundation, Inc.	John & Lelia Lamson	Karen McCloskey
Harmony Anderson	Robin Broad	Charles Collings	Robert & Sarah Edwards	Robert & Marjorie Gordon	Frank & Belva Hopkins	Drew & Carol Landry	John & Catherine McDowell
Mark & Christine Anderson	Patricia & John Broderick, Jr.	Concord Garden Club	Peter Egelston & Joanne Francis	James & Darlene Graczyk	Linda Horsley	Sara & Peter Lang	Estate of Paul J. McGoldrick
Tamara Anderson	Howard & Joan Brodsky	Greg & Margo Connors	Jay & Carol Ehlen	Friends of Jeremy Graczyk	Gerald Howe & Jocelyn Frechette	Steven & Jane Larmon	Estate of Elizabeth Yates McGreal
Toren & Diana Anderson	Peter Bross	Bea & Woolsey Conover	Robert & Leslie Eisenberg	Graphicast, Inc.	John A. & Carol A. Hubbard	Sen. Sylvia & Robert Larsen	Kyle & Julie McHugh
Ansell & Anderson, PA	Anne Brown	Jim & Peggy Cook	Eliot High School	Diane Gray	Hubert's Department Store, Inc.	Harold & Gerry LaValley	Marie McKay
Victoria Antoshenkov	Blythe Brown	Coös County Family Health Services	Alumni Association	Linda Gray & David Gotjen	Philip & Diane Hunter	Richard & Lorraine Lavalliere	Karen McLain
Antrim Congregational Church Society	Daniel Brown	David & Judy Corbit	Pauline Elkin	Greater Concord Chamber of Commerce	Bryan & Frances Huot	William Lawton	Douglas & Celia McLane
Argo Foundation	Kenneth Brown	Estate of Henry & Helen Cormier	Polly Ellerbe	The Greenspan Foundation	Cory Hussey & Ellen Boss	Carola Lea	Ben & Amy McLaughlin
David & Katherine Ashton	Mary Johanna Brown	William Cote & Katharine McQuaid Cote	Stephen Ensign	Parker Griffin & Camille Bharucha	Neil & Terry Hussey	Mary Susan Leahy	Charles & Patricia McLure
George Badolato & Mical Allopenna	David & Jerilyn Brownell	The Couch Family Foundation	Episcopal Diocese of New Hampshire	Clark & Happy Griffiths	Jack & Kim Hutton	Murry & Jessica Lebeouf	Jay & Amanda McSharry
Keith & Bobbie Bagley	Hunter & Kirsten Brownlie	Dick & Barbara Couch	Peter & Molly Eppig	Jessica Griffiths & Timothy Wennrich	Hyperthem, Inc.	Martin Lee & Nancy Lambert	Graham & Jane Ann McSwiney
Bald Peak Community Fund, Inc.	Fred & Linda Brownson	Justin & Lindsay Couture	Robert & Patricia Erskine	Kevin Grondin	Impax Asset Management	Richard Lee	Vincent Memoli
Roy & Sandra Ballentine	John Bruni & D.D. Warren	Paul & Judith Couture	Philip & Margot Estabrook	Franklin & Katherine Grossman	Jill Jarvis	Carl & Sandra Lehner	John & Dianne Mercier
Jiri & Lidia Banas	Alexander & Cheryl Buchanan	Beverly Covert	Douglas & Martha Evelyn	Larry & Sharon Guaraldi	Jayme's Fund for Social Justice Charitable Trust	James & Elaine Lenz	Margaret Merritt & Ronald Lawler
Bank W Holdings, LLC	Peter & Ellen Burger	Joseph & Charlotte Cox Create, Inc.	Thomas Ewing	Gupta Family Foundation	Wendell & Erlene Jesseman	Peter & Carolyn Mertz	Peter & Carolyn Mertz
Bar Harbor Bank & Trust	Donald & Cynthia Burgess	Phillip & Lisa Ferneau	Amy Fackelmann & James Callahan	Thomas Haas	Jewish Communal Fund	Steve & Janice Metzger	Robert & Jane Meyer
Charles & Cindy Barker	Steven & Kathleen Burke	William & Julia Ferry	Edibeth Farrington	Thomas W. Haas Foundation	Charles & Susan Johnson	Robert & Jane Meyer	Micro-Precision Technologies
Catherine Barrett	Business & Industry Association of New Hampshire	Allyn Field	Paul & Andrea Felix	Jerry & Priscilla Hagebusch	Kenneth & Brenda Johnson	Jack Middleton	Jack Middleton
Cyn Barrette	Weld Butler	Rebecca Field	Joseph & Katherine Fellows	Steven & Trim Hahn	Drynda Johnston	Ella Warren Miller	Ella Warren Miller
Ryan & Trish Barton	C&S Wholesale Grocers, Inc.	Robert Fillion	Phillip & Lisa Ferneau	Estate of Daisy E. Hale	Pamela Johnston	Kenneth & Linda Miller	Kenneth & Linda Miller
Barbara Bartram	Elizabeth Cabot	James Fitzgerald	William & Julia Ferry	Charles Hall Trust	Dan & Linda Jones	Thomas Mirabello & Mary Ann Svec	Thomas Mirabello & Mary Ann Svec
Lisa Baumgartner	Cabral Family Fund of the Community Foundation for Palm Beach and Martin Counties	Cindy Flanagan	Allyn Field	Richard & Patricia Hance	Gary Jones & Mary-Sue Tuuri	Paul & Sandra Montrone	Paul & Sandra Montrone
Maureen Beauregard	Meade Cadot & Sandy Taylor	Stephen & Rosamund Forrest Family Foundation	Rebecca Field	Peter & Elizabeth Hansel	Estate of Norman & Marilyn Jones	Estate of Marcia G. Moody	Estate of Marcia G. Moody
Bedford Presbyterian Church	Timothy & Margaret Caldwell	Jameson & Priscilla French	Robert Fillion	Harbor Advisory Corporation	Mary Jordan	Moore Designs, Inc.	Moore Designs, Inc.
Ted & Kennie Bedford	Nicholas Calvetti, Jr.	Stan & Cheri Fry	James Fitzgerald	Jack & Sara Harkins	Jumpstart Coalition for Personal Literacy	Daniel & Karen Moran	Daniel & Karen Moran
James & Susan Bee	Robert & Cheryl Campbell	Milton & Carolyn Frye	Cindy Flanagan	Beryl Harper	John & Luann Justak	James & Veronica Morse	James & Veronica Morse
Laura Benson	Joseph & Paula Carelli	Mary Fuller	Stephen & Rosamund Forrest Family Foundation	Jane Harrington	David & Siegrun Kane	Robert Moses & Gena Cohen Moses	Robert Moses & Gena Cohen Moses
Carolyn Benthien	Charles Carr	Laurie Gabriel	William & Nancy Dailey	Betsey Harris	Cleve Kapala & Lucia Kittredge	Robert & Shelly Moses	Robert & Shelly Moses
Shirley Bentley	Kevin & Tracy Casey	Mary Gale Foundation	Anthony D'Amato	Kate & Phil Harrison	John Keane	MoCo Arts	MoCo Arts
John & Catherine Bentwood	Mark Cavanaugh	Val Galton	Matthew & Kelli D'Amore	Jerard Hartman	Tim & Blythe Keane	Taylor & Courtenay Mugford	Taylor & Courtenay Mugford
The Doris L. Benz Trust	Celdara Medical, LLC	Larry Gammon & Patricia Stavolone	David & Elaine Dana	Harvard Pilgrim Health Care	Keene Elm City Rotary Club	Joseph & Cheryl Mullen	Joseph & Cheryl Mullen
Richard & Marlene Bergeron	Patience & Tom Chamberlin	Garaventa USA, Inc.	Christopher Daniell	Joyce Harvey	Estate of Mary M. Mahoney	John & Anu Mullikin	John & Anu Mullikin
Peter Bergh & Janet Prince	Jeffrey Chartier	James & Donna-Belle Garvin	Dartmouth Magnuson Center for Entrepreneurship	Pamela Harvey	Klaus & Patricia Lubbe	Gardner & Diana Mundy	Gardner & Diana Mundy
David & Karen Bertolami	Cheshire County Conservation District	Gateways Community Services	Dartmouth-Hitchcock Medical Center	James Hassinger & Christine Mann	Nancy Luebbert	Robert Murphy & Jean Potter-Murphy	Robert Murphy & Jean Potter-Murphy
Richard & Linda Beyer	Skyler Chick	Michelle Gavin	John & Susan Davies	Doug & Judy Hatfield	The Lyman Family	Roger & Linda Murray	Roger & Linda Murray
Charles & Barbara Bickford	Children's Museum of New Hampshire		Thomas & Dorcas Deans	Neil Hause	Lynch Family Charitable Foundation	Miles & Patrice Mushlin	Miles & Patrice Mushlin
Michael Bickford	Eric & Jennifer Chinburg		Michael & Deborah Degan	James J. Hayes, Jr.	George & Westy Lovejoy	Paul Nadeau	Paul Nadeau
Bigelow & Company, CPA			Charles DeGrandpre	David Heath	Anne Lovett & Stephen Woodsum	Rotary Club of Nashua Charity Fund	Rotary Club of Nashua Charity Fund
Jane Bindley			Rosamond & Francois Delori	Jeanette Heidmann	Charles Lovett & Susan Retz	Gloria Neary	Gloria Neary
Richard & Sherri Bishop			Jeffrey & Blair Demers	June Hemberger	David & Donnalee Lozeau	William Nelson & Paula Schnurr	William Nelson & Paula Schnurr
			William & Rae Dennehy	Cynthia Hemeon-Plessner & Scott Plessner	Klaus & Patricia Lubbe	New England College	New England College
			Peter & Mary DeVeau	Edward & Erin Hennessey	Nancy Luebbert	New England Wire Technologies	New England Wire Technologies
			Jesse Devitte	Paul & Robbie Hertneky	The Lyman Family	New Hampshire Ball Bearings Foundation	New Hampshire Ball Bearings Foundation
			William & Laurie Diercks	Robert Hickey & Patricia Burke Hickey	George & Westy Lovejoy	New Hampshire Bar Foundation	New Hampshire Bar Foundation
			Digital Federal Credit Union		Anne Lovett & Stephen Woodsum	New Hampshire Boat Museum	New Hampshire Boat Museum
			Jay & Toni Dinkel		David & Sandra Kochman		
					Gerda Kochman		

New Hampshire College and University Council
 New Hampshire Masonic Charitable Foundation
 New Hampshire Women's Foundation
 Bonnie Newman
 James & Elizabeth Nichols
 Alexas Nikiforakis
 Laurance Nilsen
 Pawn Nitichan
 Daniel & Lori Norris
 Northeast Delta Dental
 Dick & Liz Ober
 George & Kristin O'Brien
 Estate of Kathleen O'Connor
 Tod & Vicki O'Dowd
 Odyssey House
 Dean & Kathy Ogelby
 Colleen O'Neill
 Martha O'Neill
 John Oparowski
 Gina Osborne
 Mark Otis & Ellen Ratner-Otis
 Melanie Ouellette
 Oyster River Alumni Association
 Amy Pagnani
 Henry & Pauline Parker
 Estate of Virginia C. Partridge
 Cynthia Patterson
 William & Elizabeth Peabody
 People's United Bank
 James Perencevich & Kathryn Laidlaw
 Nick & Ruth Perencevich
 Jennifer & Dana Perkins
 Alison & Michael Perrella
 Mary Philipp
 Robert & Rose Marie Phillips
 Matt & Michelle Pierson
 Amos & Tami Pike
 Pla-Fit Franchise, LLC
 PLAN-NH
 Patricia Polk
 Gisela Polleys
 Charitable Division of the Rotary Club of Portsmouth
 Harry & Sandra Postlewait
 Jean Power
 Benjamin Pratt
 Timothy & Kerrin Pratt
 Estate of David C. Prescott
 Ann Preston
 Profile Subaru
 Peggy Pschirrer
 The Putnam Foundation
 Chris & Alison Pyott
 Friends of Albert D. Quigley Scholarship & Exhibit Fund
 Alfred Quimby Fund for Town of Sandwich
 Alice Racine Trust
 Thomas & Christine Rath
 Laura & James Rauscher
 Reaching Higher NH
 Timothy Reed

Barbara Reese
 Roger & MaryBeth Reville
 Friends of the Richards Free Library
 Estates of Thomas & Veda Richardson
 Matthew & Elizabeth Richmond
 Melinda Richmond
 Ronald & Jane Rioux
 Dana & Martha Robes
 Wayne & Kim Robinson
 Rockywold-Deephaven Camps, Inc.
 Fred & Katharine Roedel
 John Rogers
 Christopher & Michelle Rondeau
 Randolph & Deborah Roody
 Rotary International District 7870
 Peter & Susan Rotch
 Dave & Brenda Roth
 Ernest Rowe & Caitlin Mauser-Rowe
 Mark & Maria Rubinstein
 Anthony Ruddy
 David & Mary Ruedig
 Estate of Mary Jane Rust
 Morgan & Tara Rutman
 Dennis & Maureen Ryan
 Donna Ryan & Andy Livingston
 Steven Ryder
 Taylor & Catherine Sage
 Elise Salek & Brian Tauscher
 Michael & Judith Salter
 Richard E. & Michelle Samperil
 Gary Samuels & Patricia Groome
 Timothy & Anne-Marie Samway
 Marilyn Sanderson & John Hettinger
 John & Emily Sands
 Michael & Sheila Satzow
 Caryl Sawtelle
 Rick & Jan Sayles
 John & Jill Schiffman
 Lawrence & Mary Schissel
 Schneider Electric North America Foundation
 Kevin & Suzanne Schon Foundation
 Estate of Betty Jane Schroth
 Bruce & Sarah Schwaegler
 Leonard Seagren
 Robert H. & Gertrudge Sedgley Charitable Trust
 The Sedoric Family
 Charlie Seefried
 Robert & Elizabeth Segal
 Donald & Jana Sellarole
 Estate of Cecile Senn
 Charles & Mia Sentman
 Service Employees International Union, Local 560
 Carl Siemon Family Charitable Trust
 Stephen & Kathryn Singlar
 David & Rebecca Sinkler
 Adele Smith

Ann & Stephen Smith
 Dave & Pauline Smith
 Estate of Hazel V. Smith
 Mike & Jean Smith
 Tim & Katie Smith
 Gabriel & Agnes Smith Trust
 Southeastern Regional Education Service Center, Inc.
 James Spencer
 Robert Spiegelman & Truda Bloom
 Paul & Susan Spiess
 Friends of Squam Environmental Preservation Fund
 Squamscott Community Commons
 James & Karen Squires
 Dr. James Squires
 St. Mary's Church Dover Scholarship Endowment Fund
 Stanley Elevator Company
 State Employees' Association of New Hampshire, Inc.
 Ken & Ilene Stern
 The Stettenheim Foundation
 James Stevens
 Bayne & Jean Stevenson
 Malcolm & Carol Stone
 Gregory & Ann Stout
 Peter & Ann Strachan
 Eleanor Strang
 Summit Cycling Club
 David & Chris Sundman
 Estate of Rheba Suprenand
 Barbara Sweet
 Kurt & Elaine Swenson
 Stephen & Sally Swenson
 Clint & Bonnie Allard Swift
 John Swope
 David & Martha Talbot
 The Taplin Family
 Steve Taylor
 Bee Thayer
 Candace Thayer
 Chris & Wendy Thayer
 Joellen Thomas & Cassandra Donovan
 Stephen & Sue Thomas
 William & Jennifer Thomas
 John & Brenda Thompson
 Sue & Bob Thoresen
 James & Brenda Tibbetts
 William Tickle
 Tillotson Corporation
 Robert & Lorraine Tilney
 Tilton Trailer Rental Corp.
 Ed Tomey & Maich Gardner
 True North Networks
 Jim & Lynda Truncellito
 Trust for Public Land
 Gregory & Corinna Tucker
 Patrick & Allison Tufts
 Jonathan & Jennifer Uhrig
 Ritu Gupta Ullal & Saurabh Ullal
 Valpey Studios
 John & Susan Valpey

Robert & Alice Valpey
 Ronald & Jodi Valpey
 Theodore & Katy Valpey
 Jane VanBremen
 George & Sharon Vanderheiden
 Peter & Lee Vandermark
 Jim & Cindy Varnum
 Vertex Pharmaceuticals Charity Trust
 Michael Vlacich & Mary Purdy
 Cory & Jessica von Wallenstein
 Michael Wagner & Laura Rice
 Stephen Walker & Diane DeLuca
 Carl Wallman
 Arthur Walsh
 Craig Walsh
 David Ward
 Estate of Richard Ware
 Connie Davis Watson Foundation
 Clyde Watson & Denis Devlin
 The Webs Foundation
 Jack & Pat Weeks
 John & Gail Weeks
 Stanley & Yvonne Weglarz
 Evan & Louise Welch
 Bob & Binney Wells
 Rod & Barb Wendt
 Tom & Beverly Westheimer
 Gretchen Wetzel
 Robert Wetzel
 Benjamin & Ann Wheeler
 Douglas Wheeler & Katherine Wells Wheeler
 Erik & Chris Anne Wheeler
 Michael & Lyndsey Whitney
 Cheryl Wilfong
 Matthew & Jody Wilhelm
 Stan & Jenny Williams
 Dr. & Mrs. Robert O. Wilson
 Stuart & Mary Winby
 Winnacunnet Dollars for Scholars, Inc.
 Wolfeboro Area Recreation Association
 Christina & Richard Wood
 David & Cynthia Wood
 Norma Wu & Jung-Ming Wu
 Brad & Sue Wyman
 Joseph & Meadow Wysocki
 Kyle & Katie York
 Gary & Sherry Young
 Oge & Pam Young
 Robin Young & Philip Trachier
 Mark & Susan Zankel
 Karen Zurheide & Rob Freitas

We are grateful for all gifts made to the Foundation, but due to space constraints we only list gifts of \$250 or more.
These lists have been prepared with care. If your name has been listed incorrectly or omitted in error, please email Monique Scharlotte at mps@nhcf.org so that we may update our records.

PROFESSIONAL ADVISORS

These financial and legal advisors referred clients to the Foundation in 2018 to help them achieve their philanthropic goals.

Nathan B. Alexander
 Ferguson & Alexander CPA

Margie Arbuckle-Morrill
 Ledyard Financial Advisors

Stacey Shaheen Bellabona, Esq.
 Mayfond Advisors

William S. Boesch, Esq.
 Robinson, Boesch, Sennott & Masse

Michael J. Bolduc, Esq.
 Wyskiel, Boc, Tillinghast & Bolduc

Marc D. Chareth
 Edward Jones

Steven Cohen, Esq.
 Devine Millimet

Patrick O. Collins, Esq.
 Pierce Atwood

David R. Craig, Esq.
 Craig Law Office

Lawrence E. Day, Jr.
 Edward Jones

Robert Decamp, Jr.
 Smith Barney

James F. Dirubbo, CPA
 Malone, Dirubbo & Company

David Ferraro
 Ballentine Partners

Ann Meissner Flood, Esq.
 Flood, Sheehan & Tobin

Ethan Frechette, Esq.
 Stebbins Bradley

Michael A. Fuerst, Esq.
 Buckley & Zopf

Dorcas J. Gordon
 Wescott Law

Adam Hamilton
 People's United Bank

Nicole J. Herbst, JD, CTFA, CFP
 Citizens Private Bank and Trust

Eric W. Janson, Esq.
 Law Office of Eric W. Janson

Robert Kimball
 Robert Kimball, P.C.

Kenneth R. Kinder
 The Kinder Financial Group

Adam P. Kossayda, Esq.
 Bragdon & Kossayda

Peter W. Leberman, Esq.
 Upton & Hatfield

Beth M. Lorschbach, Esq.
 Sulloway & Hollis

Norman H. Makechnie, Esq.
 Upton & Hatfield

Richard J. Maloney, CPA
 Maloney & Kennedy

Angela B. Martin, Esq.
 Devine Millimet

Thomas N. Masland, Esq.
 Ransmeier & Spellman

Karen R. McCloskey, CFP
 CMH Wealth Management

Edward Miller, CFP
 Edward Jones

Sally H. Mulhern, JD
 Mulhern & Scott

Valerie J. Nevel, Esq.
 Ledyard Financial Advisors

John Obrey
 Obrey Insurance Agency

Jennifer R. Rivett, Esq.
 Devine Millimet

Michelle Roberge, CPA
 Karr & Boucher

Adam J. Ruedig
 UBS Financial Services

L. Phillips Runyon, III, Esq.
 Runyon Law Office

Robert Russamano
 UBS Financial Services

Muriel D. Schadee, CPA
 Nathan Wechsler & Company

William J. Thomas, III, CFA
 Wells Fargo Advisors

Douglas J. Thompson
 RBC Wealth Management

Thomas F. Torr, Esq.
 Cocheco Elder Law Associates

James H. Truncellito, CLU
 Truncellito & Davis

David A. Ward, Esq.
 Ward Legal Group

John F. Weeks, III, CExP
 Harvest Capital

Robert A. Wells, Esq.
 McLane Middleton

SPAULDING-POTTER CIRCLE LEGACY SOCIETY

The generous bequests of Marion Spaulding-Potter, her brother Huntley Spaulding and his wife, Harriet, were the genesis of the Foundation. These Spaulding-Potter Circle Legacy Society donors — including 35 new members in 2018 — have made plans for future estate gifts or other planned gifts.

Anonymous (70)	Claire Budro	John Dumais	Leland & Maureen Hall	Mary Lou Krambeer	Faith Mattison	Benjamin Pratt	Arthur Sullivan
Bud & Robin Abbott	Jonathan & Anita Burroughs	BJ Eckardt	Warren Hall, Jr.	Dennis & Sandra Krause	Dale Mayer	Philip Preston	Schuyler Sweet
Celina Adams & Cameron Wake	Colin & Paula Cabot	Jonathan Edwards	Geraldine Hallgrimson	David Krempels	Douglas Maynard	Dan Prior & Judith Varsanyi	Kurt Swenson
Elizabeth Allen	George Carr	Sally Eldredge	Scott & Kimberly Hamilton	Michael & Tammy Krueger	T.J. McCartney	Mark Prolman	Skip Tenney
Sara Amato-Larabee & Joshua Larabee	Sandra Carroll	Jon & Lucia Evans	David & Jo Ann Hampson	Tamar Kummel	David & Maryann McCormack	James & Judith Putnam	Paul & Lori Tetreault
Benge & Sarah Ambrogi	Paul & Patricia Casey	Roger Everts	George & Doris Harrington	Ann Kuster	Alexandra McElwaine	Robert & Rosemary Putnam	H. Redmond & Marie Louise Thayer
Elizabeth Arms	Thomas & Sally Cashel	Maurice & Mariette Facques	Nicholas Harvey, Jr.	John Kyriazis	Mary McGowan	Chris & Alison Pyott	Mildred Thayer
Heather Ashton & Jacki Pepin	Sarah Chaffee	Eileen Fagan	Pamela Harvey	Linden Labbe	Daniel & Georgia McGurt	John Randall, III	Richard & Avone Thielen
Marshall & Linda Audin	Thomas & Patience Chamberlin	Lewis Feldstein	Richard Heath & Cynthia Gove	Beverly LaFoley	Peter McLaughlin & Jane Kitchel McLaughlin	Laura & James Rauscher	Joellen Thomas & Cassandra Donovan
David Baker, Jr.	Stephen Chisholm	William & Julia Ferry	Edward & Erin Hennessey	Drew & Carol Landry	Charles McLure	Leonard F.B. Reed, Jr.	Madeline Thompson
Roy & Sandra Ballentine	Albert & Nanci Cirone	Rebecca Field	Eric & Rebecca Herr	Shari Landry	Robert Meagher & Linda Thomas	Joseph Reilly	Sue & Bob Thoresen
Susan Ballentine	Geoffrey Clark & Martha Fuller Clark	C. Dennis Fink	David & Judith Hess	Lydia Lansing	Joseph Miller	Jane Rice	Lorraine Tilney
Nancy Bassett	John & Kelly Clark	Robert & Gretchen Fink	Sally Hollaman	Robert & Sylvia Larsen	Peter & Alida Millham	Melinda Richmond	Willard & Sara Urban
Ted & Kennie Bedford	Lisa Clark	Elizabeth Fischer	Thomas & Anne Hoopes	Elaine Lauterborn	Daniel & Karen Moran	Virginia Ridabock	Stephen & Ellen Vail
Peter & Cynthia Belowski	Bernice Clay	Cindy Flanagan	Diana Hopewell	Harold & Gerry LaValley	Anne Morgan	Fred & Katharine Roedel	Jane VanBremen
Carolyn Benthien	David & Ellie Cochran	Janice Foust	Robert Hopkins	Richard & Lorraine Lavalliere	Anu Mullikin	Jennifer Roedel	Sharon Vartanian
Shirley Bentley	Gary & Janice Colby	Stephen & Jane Frasca	John & Carol Hubbard	Lori & Jack Law	Tim Murphy & Beth Landry-Murphy	Richard Rollins	Carolyn Vinica
Peter Bergh & Janet Prince	Bea & Woolsey Conover	Robert & Rebecca Freeman	George & Jean Hurley	Carola Lea	Gloria Neary	Rhonda Rosand	Janet Wade
Elizabeth Bickel	David & Judy Corbit	Jameson & Priscilla French	Priscilla Hurlin	Sylvia Leggett & Betsy Kretschmer	William Nelson	Alan & Patricia Rosenberg	Steven Wagner & Theresa Tanous
Charles & Barbara Bickford	Olga Cote	Richard Frye	Bruce & Betsy Hutchings	Judith LeMay	Bonnie Newman	Jean Rosenthal	Steven & Alexandra Walker
John & Pamela Blackford	David Craig	Nordel & Elizabeth Gagnon	Peter & Virginia Irwin	David & Angela Lennox	Scott & Audrey Nixon	Robert & Madeleine Rozumek	Carol Waseleski
Ron & Elizabeth Blankenstein	Robert & Ruth Ann Cullinane	Val Galton	Harold & Betsy Janeway	Bernard & Judith Lepine	Sherrill Nixon	Fay Rubin	Stanley & Yvonne Weglarz
Elizabeth Blencowe	Philip & Jane Currier	Ann Gaseau	Judith Jellinek	David & Charlotte Lesser	Carin-Ingeborg Noack	Richard Russell	David Weir
Horace Blood	Marya Danihel	Stephen Gaykan	Eric & Donna Johnson	Carl & Dorothy Lindblade	Kathleen Northrup	Jeffrey Salloway	Anne Welch
Robert Blood	Susan Davis	Stephen & Carol Gehlbach	Margaret Johnson	Thomas & Nancy Lindsey	Marcia Ober	Robert & Barbara Salvatore	Richard & Frances Winneg
Robert Bossie	Robert & Dorie Dawkins	Raymond & Helen Goodman	Russell & Grace Johnson	Mary Jean Long	Patty O'Connor	David Sanderson	Douglas & Joanne Wise
Philip & Suzanne Boulter	Thomas & Dorcas Deans	Persis Gow	Peter Kachavos	Harold & Kristen Losey	John & Maude Odgers	Douglas & Beverly Sarapin	Erich Witzel
Claudette Boutin	Dereck Deblois	James & Darlene Graczyk	Marcia Kayser	Charles Lovett & Susan Retz	Michelle O'Donnell	Sareen Sarna	Ellis Woodward
Elaine Bovaird	Albert & Anne Decato	Marlene M. Graf	Gary & Hope Keighley	Jacqueline Lyon	John Oparowski	Caryl J. Sawtelle	Richard & Margaret Wright
Jeffrey & Marie Bowers	Nancy Devine	Beverly Grappone	Mary Kelekci	Randa Mace	Mark Otis & Ellen Ratner-Otis	Diane Schott	Brad & Susan Wyman
Robert Bowman	Closey Dickey	Linda Gray	Ben & Karina Kelley	Rosemary Mack	Rosalind Page & Thomas Simpson	Alison Scott	Sherilyn Young
Barry & Caryl Brensinger	Theresa DiLuzio	Janet Grevstad	William Kellogg	Charlton & Diana MacVeagh	Henry & Pauline Parker	Timothy Scott	Anne Zachos
Richard Brewster	Kevin L. Draper	Ruth Griffin	Skip & Patsy Kendall	Brad & Sharon Malt	John & Alice Pepper	John Seidner & Jennifer Wise	Val Zanchuk
Regina Bringolf	Leslie Drexelius	Brian Grodman	David & Janice Kenyon	Scott & Beth Maltzie	Dorothy Peterson	John Seidner & Jennifer Wise	
Marion Brink	Timothy & Mary Ann Driscoll	Wilfred Guitar & Linda Chapin-Guitar	Thomas & Darlene Ketteridge	Gordon Mann	Kevin Peterson	Deirdre Sheerr-Gross	IN MEMORIAM
Howard Brodsky	John Dryfhout	Cheryl Guyre	John & Constance Kieley	Peggy Martin	Robert & Rose Marie Phillips	Susan Hermanson Shriver	Jayne & Laura Simoes
Mary Johanna Brown	Walter & Caroline Dueger	George & Ann Hackl	Spencer Kingsland	Peter Martin & Lynn Freeman	Sandra Phipps	Joyce Skaperdas	Katherine Snow
Pat & Jack Buben			William & Sarah Kinlaw	Amedeo & Isa Marvelli	Erle Pierce	Fred & Ellen Sprague	Fred & Ellen Sprague
				James Masiello	Matthew & Michelle Pierson	Robert Stephenson	Robert Stephenson
				David & Jeanne Mason	Jeanne Polk	Frank Stevens	Frank Stevens
				Mr. & Mrs. Donald F. Mason	Robin Pollard	Raymond Stineford & Helen Prince	Raymond Stineford & Helen Prince
				Richard Masse & Andrea Dudley	Gisela Polleys	Eleanor Strang	Eleanor Strang
				Lilo Masters	Harold & Edith Posselt	Deborah Stuart	Deborah Stuart
				Angela Matthews	Robert Potter & Roberta Arbree		
				Kathleen & Alan Matthews	Peter Powell		

The following Spaulding-Potter members passed away in 2018.

Robert Fillion
Ruth D. Griffin
Richard McAdoo
Mary Mudge
Mary Jane Rust
Beverly Slater

NEW FUNDS

The 65 new funds created at the Foundation in 2018 will touch thousands of lives across New Hampshire for years to come. Every fund at the Foundation represents a promise for New Hampshire. We celebrate the generosity and vision of the people who created them.

ASSETS BY FUND TYPE

NUMBER OF FUNDS

65

New funds established in 2018

1,943

Total number of funds at the Foundation

Agency Funds are established by charitable organizations that want a source of long-term capital to support their missions.

Conservation Fund of the Cheshire County Conservation District
Monadnock Region

Designated Funds are established by individuals, families or businesses to support specific nonprofit organizations.

Town of Bennington Fund
Monadnock Region

Earl Bourdon Centre Fund
Upper Valley Region

Broadway at the Players Fund
Monadnock Region

John Bruni Leadership Award Fund
North Country Region

Enable Fund
Monadnock Region

Glynn Fund for the Bennington Historical Society
Monadnock Region

Sharon and Larry Guaraldi Fund
Upper Valley Region

Rene J. Lacasse CSBCC Fund
Upper Valley Region

Levesque Stewardship Fund for Page Pond Community Forest
Lakes Region

Mt. Calvary Cemetery Fund
Monadnock Region

Oakes Fund
Capital Region

David Charles Prescott Fund
Manchester Region

Donor-Advised Funds are established by individuals, families or businesses who seek ongoing involvement in their giving.

Elizabeth Blencowe Fund
Upper Valley Region

Mary Johanna and Haley Brown Fund
Piscataqua Region

Concord Garden Club Polly Perry Fund
Capital Region

Jonathon Drake Memorial Fund
Piscataqua Region

First Page Fund
North Country Region

Forest's Ramp Fund
Monadnock Region

Bob and Deb Goldstein Family Charitable Fund
Nashua Region

Elizabeth and Peter Hansel Fund
Monadnock Region

James H. Hassinger Fund
Monadnock Region

Help Is Passed On Fund
Upper Valley Region

Keane Family Fund
Upper Valley Region

KJS Fund
Upper Valley Region

Maureen Marie Lein Memorial Fund
Manchester Region

LSG Family Giving Fund
Upper Valley Region

Lubbe Family Fund
Upper Valley Region

Mainstay Technologies Fund
Lakes Region

Richard J. and Barbara A.M. Maloney Charitable Fund
Manchester Region

McSharry Family Fund
Piscataqua Region

Janice and Steve Metzger Charitable Fund
Capital Region

Jim and Roni Morse Fund
Piscataqua Region

Robert and Gena Cohen Moses Fund
Capital Region

Miles and Patrice Mushlin Fund
Upper Valley Region

Pinegrove Fund
North Country Region

Randolph Area Conservation Opportunity Fund
North Country Region

Sellarole Family Fund
Monadnock Region

Steve and Katy Singlar Charitable Fund
Piscataqua Region

von Wallenstein Family Fund
Manchester Region

Gretchen S. Wetzel Fund
Upper Valley Region

Wood Family Fund
North Country Region

Woody/Muffin Charitable Fund
Piscataqua Region

Oge and Pam Young Family Fund
Capital Region

Field-of-Interest Funds are established by individuals, families or businesses who want to target their charitable gifts to address needs in a specific area of interest.

Henry and Helen Cormier Fund for Berlin
Upper Valley Region

Henry and Helen Cormier Fund for Claremont
Upper Valley Region

Pathways 2025 Fund

Herbert C. Senn Fund
Nashua Region

Sky's Shining Star Memorial Fund
Manchester Region

Dustin Smith Fund
Nashua Region

Scholarship Funds are established by individuals, families or businesses to help students realize their educational goals.

Tristan Anderson Memorial Scholarship Fund
Piscataqua Region

Antrim Congregational Church Society Scholarship Fund
Monadnock Region

Peter J. Marino Memorial Scholarship Fund
Manchester Region

David Charles Prescott Scholarship Fund
Manchester Region

Betty Jane Schroth Scholarship Fund
Lakes Region

Earl F. Sweet Memorial Scholarship Fund
Upper Valley Region

Nancy S. Watters Fund
Piscataqua Region

Josephine Fernald Welch Educational Fund
Piscataqua Region

The fund listing does not match the total number of new funds established in 2018 as we do not list anonymous funds and deferred gifts.

CITIZEN LEADERSHIP

More than 100 volunteers comprise the Foundation's board of directors and regional advisory boards. These community leaders, from all corners of the state, play a crucial role in advancing our mission of creating stronger communities and inspiring greater giving in New Hampshire.

BOARD OF DIRECTORS

Roy Ballentine, *Wolfeboro*
 Maureen Beauregard, *Manchester*
 Mary Johanna Brown, *Rye*
 Sister Paula Marie Buley, *Nashua*,
 Secretary
 Barbara Couch, *Hanover*
 Rt. Rev. A. Robert Hirschfeld, *Hopkinton*
 Lucy Hodder, *Hopkinton*
 Kenneth Kinder, *Pike*, Vice Chair
 Dianne Mercier, *Manchester*
 Pawn Nitichan, *Dover*
 Richard Ober, *Dublin*
 John Weeks, III, *Bedford*, Treasurer
 Sherilyn Young, *Concord*, Chair

CAPITAL REGION

Peter Burger, *Concord*
 Kelli D'Amore, *Concord*
 Anna-Marie DiPasquale, *Concord*
 Ellen Fries, *Bow*
 Wilbur Glahn, III, *Concord*, Chair
 Pieter Hollenberg, *Concord*
 Harold Janeway, *Webster*, Emeritus
 Sylvia Larsen, *Concord*
 Aryn Marsh, *Concord*
 Ruth Perencevich, *Concord*
 Christine Rath, *Concord*
 Elise Salek, *Concord*, Vice Chair
 Robert Segal, *Concord*
 John Swope, *Concord*, Emeritus

LAKES REGION

Joshua Arnold, *Ossipee*
 Catherine Bentwood, *Plymouth*
 Alexandra Breed, *Gilford*
 James Clements, *Grantham*
 Carol Gerken, *Meredith*
 Thad Gulbrandsen, *Laconia*
 Cynthia Hemeon-Plessner,
Gilford, Chair
 Duke Laflamme, *Gilford*, Vice Chair
 Linda Murray, *Wolfeboro*

MANCHESTER REGION

Sarah Ambrogi, *Manchester*, Vice Chair
 Christine Anderson, *Manchester*
 Eva Castillo, *Manchester*
 Diane Fitzpatrick, *Manchester*
 Dallas Lagerquist, *Bedford*
 Ann Lally, *Salem*
 Angela Martin, *Merrimack*
 Daniel Norris, *Salem*
 Alison Perrella, *Bedford*
 Wayne Robinson, *Goffstown*
 Dennis Ryan, *Manchester*, Chair
 James Truncellito, *Manchester*
 Robin Young, *Windham*

MONADNOCK REGION

Robert Edwards, *Antrim*
 Stephen Gehlbach, *Jaffrey*
 Gina Goff, *Sharon*
 Steven Hahn, *Peterborough*, Chair
 Richard Hance, *Peterborough*
 Adam Kossayda, *Harrisville*
 Peter Leberman, *Hillsborough*
 Christine Mann, *Peterborough*
 Jason Nero, *Rindge*
 Audrey White, *Peterborough*, Vice Chair

NASHUA REGION

Bobbie Bagley, *Nashua*
 Steven Beals, *Hudson*
 Alexander Buchanan, *Nashua*,
 Vice Chair
 Joseph Carelli, *Hollis*
 Leslie Eisenberg, *Hollis*
 David Heath, *Nashua*
 Jamison Hoff, *Hollis*, Chair
 Cory Hussey, *Hollis*
 Elizabeth Lorsbach, *Amherst*
 Latha Mangipudi, *Nashua*
 Mary McCartney, *Hollis*
 Martha O'Neill, *Merrimack*
 Ritu Gupta Ullal, *Hollis*
 J. Christopher Williams, *Nashua*

NORTH COUNTRY REGION

Suzanne Boulter, *Waterville Valley*,
 Vice Chair
 Mary DeVeau, *Glen*
 Nancy Devine, *Silver Lake*, Chair
 Pamela Laflamme, *Gorham*
 Bruce McLaren, *Sugar Hill*
 Anthony Ruddy, *Jackson*
 David Talbot, *North Woodstock*
 Brenda Tibbetts, *Columbia*
 Susan Wyman, *Dummer*
 Samantha Young, *Groveton*

PISCATAQUA REGION

Benjamin Auger, *Eliot, ME*
 Jen Chinburg, *Exeter*
 Blair Demers, *Portsmouth*, Vice Chair
 Eric Gregg, *Portsmouth*
 Robert Hickey, *New Castle*
 Sandra Jalbert, *Rollinsford*
 Jason Kroll, *Rye*
 Amy McLaughlin, *Exeter*, Chair
 Tod O'Dowd, *Portsmouth*
 Donna Ryan, *Kittery, ME*
 Andrea Sennott, *Hampton Falls*
 Ann Strachan, *Dover*

UPPER VALLEY REGION

Lauren Adams, *Norwich, VT*, Vice Chair
 Timothy Caldwell, *Lyme*
 Julie Dunfey, *Hanover*
 Lisa Ferneau, *Canaan*, Chair
 Andre Lafreniere, *Claremont*
 Anne MacEwan, *Lebanon*
 F. Graham McSwiney, *New London*
 Posie Taylor, *White River Junction, VT*
 William Thomas, III, *Hanover*
 Jane VanBremen, *New London*
 Michael Wagner, *Hanover*

The Board of Directors, front row (left to right): Ken Kinder, Mary Johanna Brown, Sherry Young, Barbara Couch, Roy Ballentine, Dick Ober. Back row (left to right): John Weeks, Bishop Robert Hirschfeld, Dianne Mercier, Lucy Hodder, Sister Paula Marie Buley, Maureen Beauregard. Not pictured: Pawn Nitichan.

This listing represents directors and regional advisors as of 12/31/2018.

OUR PROMISE

WE PROMISE to be an enduring source of philanthropic capital equal to the potential of the communities and causes, the donors and doers we serve. **WE COMMIT** to be a compassionate partner and a creator of partnerships: To generous *donors*, so that they can amplify the power of their giving. To visionary *nonprofit leaders*, so that they can get their best ideas off the ground and keep them there. To *students*, as they map their pathways for education and success. To *thinkers* and *dreamers*, who convene at our table to solve the biggest problems of our great state. **WE SHOW**, through our daily actions, our passion and our resolve, that **WE BELIEVE** in the people of New Hampshire. **TODAY, TOMORROW AND ALWAYS.**

OUR MISSION

We seek to strengthen communities and inspire greater giving by:

- Investing charitable assets for today and tomorrow
- Connecting donors with effective organizations, ideas and students
- Leading and collaborating on important public issues

OUR VISION

We are guided by a vision for strong, just and inclusive communities where:

Arts & Culture

...arts and culture enrich people's lives by expanding understanding, preserving heritage and celebrating expression

Civic Engagement

...residents are informed, engaged and connected, and participate meaningfully in civic and community life

Economy

...economic opportunity and security are available to all

Education

...students from early childhood through adulthood have the education they need to thrive in family, work and community

Environment

...environmental resources are protected and accessible for the benefit of all

Health & Well-being

...all residents have quality health care, food, housing and other basic necessities

OUR VALUES

As a Foundation and as individuals, we are:

Committed

...to achieving results in pursuit of our vision and mission

Collaborative

...because we are better together

Accountable

...to the community, our constituents and each other

Adaptive

...to change, because we take the long view

THANK YOU, JUDY

STAFF

EXECUTIVE, COMMUNICATIONS & ADMINISTRATION

Terri McKinnon
 Yasbel Monteagudo
 Richard Ober
 Kristen Oliveri
 Jennifer Perkins
 Stephanie Selberg
 Lois Shea
 Maura Wellington

FINANCE & INFORMATION SERVICES

Rebecca Carr
 Tracie Cecenas
 Karen Comly
 Nola Frost
 David Goodman
 Irene Ledoux
 Michelle Mersereau
 Danielle Pride
 Michael Wilson

PHILANTHROPY

Michael DeCristofaro
 Lisa Detweiler
 Amy Fackelmann
 Linda Gray
 Sara Lang
 Amy Langille
 Laura Marron
 Kristin Martin
 Melinda Mosier
 Ashleigh Nelson
 Richard Peck
 Laura Rauscher
 Monique Scharlotte
 Maya Singh

COMMUNITY IMPACT

Patrice Allaire
 Ben Amsden
 Phoebe Backler
 Judy Burrows
 Wendy Cahill
 Jean Clarke
 Gale Dean
 Simon Delekta
 Traci Fowler
 Jessica Kierstead
 Christina Lachance
 Katie Merrow
 Hilary Miskoe
 Anne Phillips
 Hannah Robinson
 Timothy Rourke
 Deborah Schachter
 Kirsten Scobie
 Sandeep Bikram Shah
 Yulya Spantchak
 Michael Turmelle

Judy Burrows has made helping people get an education the focus of her life's work.

During her 32-year tenure as director of student aid at the New Hampshire Charitable Foundation, scholarship awards to New Hampshire students increased from \$750,000 per year to \$6 million per year. The number of scholarship funds dedicated to helping New Hampshire students jumped twelvefold: from 34 to 415.

Judy's family experience made her a believer in education as the key to economic mobility: Her own father had worked his way out of poverty by working his way through college during the Great Depression.

Under her leadership, the Foundation began awarding significantly more scholarships for two-year degrees and workforce training, and clearly articulated its philosophy of awarding scholarships to students with the greatest financial need.

Judy retires at the end of 2019. Her life's work has made life better for thousands of people.

NEW HAMPSHIRE
CHARITABLE FOUNDATION

UP TO THE PROMISE

37 Pleasant Street, Concord, NH 03301-4005
800-464-6641 info@nhcf.org www.nhcf.org

The New Hampshire Charitable Foundation is
New Hampshire's statewide community foundation
founded in 1962 by and for the people of New Hampshire.

Confirmed in compliance with National
Standards for U.S. Community Foundations

Printed on 100 percent recycled paper made
in New Hampshire with soy-based inks

©2019 New Hampshire Charitable Foundation
Stories written by Lois Shea. Photography by Cheryl Senter.
Cover: Arandea (left) catches up with his Mayhew Program mentor Brandon Pierre (right).