

buzzards
BAY

COALITION

2011 ANNUAL REPORT

FROM THE PRESIDENT AND CHAIR

2012 marks the 25th anniversary of the founding of the Buzzards Bay Coalition by a dedicated group of citizens spanning the Bay from Woods Hole to Westport. They were brought together by the loss of shellfish beds to contamination from sewage, by the ongoing threat of oil spills from barges, by toxic pollution in need of cleanup in New Bedford and at Otis, and by the spread of sprawl development and loss of open space throughout the watershed. In 1987, these problems were reaching an all-time peak and the Bay's citizens came together to create a new future for our region's environment.

They believed that local citizens from all watershed towns should work together; for they had the most to gain from the Bay's preservation and the most to lose by its degradation. They created the Buzzards Bay Coalition to carry forth that mission.

So a sign was hung on a donated cadets room at Mass Maritime, a phone line established, and from the keys of a typewriter, the Bay Coalition began its work to build a citizens movement to clean up the Bay.

The accomplishments in this 2011 Annual Report speak volumes about how far we've come as an organization and how the challenges facing our Bay have changed in the past quarter century. But one thing that remains as true today as it was in 1987 is that people are the engine of the Buzzards Bay Coalition. Our members and generous supporters who volunteer their time, money, and ideas are at the heart of our efforts and make our work possible.

And, as our 2011 State of Buzzards Bay report documents, the challenges ahead are daunting. The continuing spread of nitrogen pollution is affecting every corner of our region and altering the Bay ecosystem in fundamental ways. Caused by inadequate wastewater treatment and poorly-planned development throughout the watershed, it is the driving force behind nearly all the Bay Coalition's advocacy, education and land protection efforts today and our efforts are already yielding results.

It is our pleasure, then, to present the challenges and victories highlighted in this Annual Report. We hope you are proud of what we are accomplishing together and that you'll encourage your friends and family to join us. Thank you!

Sincerely,

Mark Rasmussen
President/Buzzards Baykeeper

Tom Gidwitz
Chair, Board of Directors

2011 STATE OF BUZZARDS BAY

Nitrogen Pollution Prevents Improvement in 2011 State of the Bay Score

Every four years the Buzzards Bay Coalition leads a comprehensive review of the health of Buzzards Bay. Developed in collaboration with scientists and land use experts and using the best available current and historical information, the State of Buzzards Bay report provides an important tool to assess the effectiveness of Bay cleanup and protection efforts and to guide our work in coming years.

In 2011 the State of the Bay Score, a summation of nine different indicators of the health of the Bay and watershed, did not change since the last report in 2007. While that fact may suggest stability, the State of Buzzards Bay is in fact changing dramatically – in both positive and negative ways.

The greatest gains in the health of Buzzards Bay in recent years have been in the slow cleanup of “Old Pollution” sources – like bacteria and toxics - and the impact of that ongoing success story is evident in the State of the Bay report. But these improvements, while enough to prevent the overall State of the Bay score from falling this year, were not enough to overcome the expanding sources of “New Pollution” – nitrogen - and its impacts.

Nitrogen discharges, from poorly-planned development, are worsening water quality and degrading habitat in all corners of Buzzards Bay. The consequence is a slow suffocation of the Bay we all cherish and the significant declines in the Nitrogen, Eelgrass and Bay Scallop scores in the report are all related to this problem.

We are very proud to have played a part - along with dedicated town officials, state and federal agencies, and citizens - in the ongoing cleanup of the “Old Pollution.” However, what the 2011 State of Buzzards Bay report makes clear is that the “New Pollution” has the potential to undo many of these achievements. For this reason, as you will see in the pages that follow, our work today is focused on the greater challenge ahead – managing wastewater and watershed development while increasing community stewardship in order to reduce nitrogen pollution.

To learn more and download a copy of the full report go to www.savebuzzardsbay.org/StateOfBuzzardsBay

	2003	2007	2011	
POLLUTION				
Nitrogen	59	56	53	↓
Bacteria	59	57	62	↑
Toxics	45	47	52	↑
WATERSHED HEALTH				
Forests	76	75	79	↔
Streams	68	67	71	↔
Wetlands	60	60	60	↓
LIVING RESOURCES				
Eelgrass	34	25	23	↓
Bay Scallops	12	10	3	↓
River Herring	5	1	1	↓
OVERALL SCORE	48	45	45	

Improvement
 Decline
 No Significant Change

2011 ANNUAL REPORT

BAYKEEPER® ADVOCACY

Solid science and comprehensive advocacy are core elements of the Bay Coalition's efforts to restore clean water throughout the Bay and watershed. In 2011, with two decades of bay health data demonstrating the growing threat, we continued to attack nitrogen pollution at all levels and across the watershed while securing important protections against oil spills and serving as a watchdog for toxic waste clean up.

The seriousness of the nitrogen pollution problem has been documented by extensive bay health data collected by our nationally-recognized Baywatchers volunteer water quality monitoring program, which celebrated its twentieth sampling year in 2011. Over half of the harbors and coves in Buzzards Bay suffer from nitrogen pollution. That fact demands action and the Bay Coalition continued our work to stop nitrogen pollution throughout the Bay.

To advance the cleanup of Cape Cod's waters, we took additional legal action against the US Environmental Protection Agency (EPA) in a lawsuit that calls on the EPA to approve an annual Action Plan for cleaning up Cape Cod's waters, a requirement of the Clean Water Act that has gone unfulfilled since 1978. This suit builds on earlier action to require the EPA to properly identify septic systems, stormwater, and wastewater treatment plants on the Cape as sources of pollution that can be properly regulated. These cases, which have gained national attention, are fundamental to restoring clean water on Cape Cod.

We also highlighted a missing link for attacking nitrogen across the region, by asking what has happened to the long-delayed Massachusetts Estuaries Project reports that seek to identify how much nitrogen is too much for the Bay. Seven years of delays have stalled action to clean up many of the Bay's harbors and coves, particularly on the western shore of the Bay.

While pushing for comprehensive solutions for nitrogen pollution, the Bay Coalition also took action on behalf of individual harbors and coves. In Marion, we led an investigation that found nitrogen pollution leaking from sewage lagoons at the town's wastewater treatment plant. In Wareham, we built on momentum from the Wareham Nitrogen Consensus by helping the Board of Health draft regulations to reduce nitrogen pollution primarily from new development. If passed by the town, these regulations will help protect Wareham's previous investments in wastewater infrastructure and continue moving the town towards clean water. In West Falmouth, we mobilized members and supporters and filed a legal appeal to prevent the issuance of an insufficient discharge permit for the town Wastewater Treatment Plant.

While our work on nitrogen pollution builds, we maintain our diligence to eliminate toxic pollution in Buzzards Bay and scored a big victory when the First Circuit Court of Appeals found that the US Coast Guard failed to do the required environmental review in passing rules that were weaker than the MA Oil Spill Prevention Act (MOSPA). The ruling lifted an injunction on MOSPA which means that the Bay is now guarded against oil spills by the strict, smart regulations outlined by MOSPA such as requirements for escort tugs and local pilots.

Finally, we responded to the EPA's decision to change its plan for disposing of toxic sediments in lower New Bedford Harbor by launching a detailed technical review of the proposed project.

Director Of Monitoring Programs Tony Williams trains some of the 750 Baywatchers who have volunteered over the program's 20 years.

Excessive algae blooms from nitrogen pollution suffocate West Falmouth Harbor for much of the summer.

2011 ANNUAL REPORT

WATERSHED PROTECTION

While nature endowed the Buzzards Bay watershed with all the forests, wetlands, and stream buffers it needs to keep its waters healthy, it is up to us – the Bay Coalition and its partners – to protect the watershed lands that are most important to Bay health and restore the natural areas that have been degraded from human action. In 2011, the Bay Coalition made huge gains towards protecting drinking water in the Mattapoissett River Valley, advanced a comprehensive land protection and restoration vision for New Bedford Harbor, and continued our restoration and stewardship work across the region.

In 2011, the Bay Coalition protected 200 acres along Tripps Mill Brook, a tributary of the Mattapoissett River Valley, an important achievement for several reasons. Not only will it be the site of an extensive wetland restoration that will improve water quality on the Mattapoissett River and in the drinking water aquifer, but it is a cornerstone in completing an ambitious effort by the Bay Coalition to protect 500 acres of land in the Mattapoissett River Valley. This initiative, launched in 2010, is part of a partnership with the four surrounding towns and the regional Mattapoissett River Valley Water Supply Protection Advisory Committee to protect drinking water and reduce pollution entering Buzzards Bay. When added to previously conserved land, reaching this goal will mean almost 1,000 acres in the Mattapoissett River Valley have been permanently protected due to Bay Coalition efforts.

While this major project was taking significant steps forward, we continued to tackle land conservation and stewardship work across the watershed, including protecting 54 acres along the Little River estuary in Dartmouth, 48 acres along the Weweantic River in Wareham, 22 acres in Rochester, and 31 acres in the great South Meadow Cedar Swamp of Carver, while also caring for conserved properties all across the watershed.

No corner of Buzzards Bay has suffered more damage than New Bedford Harbor but in 2011 the tide is turning for the estuary. At the head of tide in the harbor, construction equipment could be found deconstructing the remaining structures at the Bay Coalition's Acushnet Saw Mill complex in the latest phase of restoration at that site. The Bay Coalition is also working with the City of New Bedford to support funding to restore Palmer's Island at the mouth of the harbor. These two projects, coupled with the Bay Coalition's work to restore Marsh Island in the center of the harbor, mean that over 40 acres of coastal habitat will be restored in the coming years.

At the same time, we took further steps towards protecting the largest remaining undisturbed coastal land in New Bedford Harbor. The Bay Coalition acquired 11 more acres of waterfront property along the upper Harbor to continue making strides toward a long term goal of a 50+ acre Acushnet River Reserve.

In addition, the vision for restoration of the Sippican River took shape as the Bay Coalition reached an agreement with Beaton's Inc to work together in the coming years on efforts to restore the River while securing a sustainable water supply for the company's cranberry bogs. In the short term, the agreement will permanently protect 10 acres on the river, create public access to hundreds of acres of conserved land, and lead

to improvements in fish passage with the construction of a new fish ladder to pass Hathaway Pond Dam. It also lays out a clear path for finding a sustainable water source for Beaton's Inc's cranberry bogs and completing the full restoration of the Sippican River.

Bay Coalition-led restoration and conservation projects stretch the length of New Bedford Harbor.

EDUCATION AND PUBLIC ENGAGEMENT

All our work to Save Buzzards Bay can only be sustained by an engaged and active citizenry serving as stewards of the region's environment. In 2011, our work to educate and engage the community expanded across the watershed - through our learning centers, field-based education programs, and decision-maker workshops - reaching over 3,500 people in the first year.

In 2010 we celebrated the opening of the award-winning Buzzards Bay Center including the dynamic Richard C. Wheeler Bay Learning Center in New Bedford. With over 1300 adults, families, and school children visiting last year the center is quickly becoming the starting point for discovering Buzzards Bay and its watershed.

On the eastern shore of Buzzards Bay, 2011 marked the opening of a redesigned Woods Hole Outreach Center - a seasonal learning center in the heart of the scientific and maritime community of Woods Hole. With colorful exhibits and a touch tank filled with animals right out of Buzzards Bay, the center was an instant hit drawing over 1500 guests in its first season.

In 2011, we also launched our field-based learning programs for youth. These hands-on programs are designed to create a sense of pride and shared responsibility towards the Bay and watershed through exploration, experimentation, and action. In an exciting collaboration with YMCA Southcoast, we helped 1400 youth explore their Bay at Camp Massasoit in Mattapoisett and Camp Fredrick Douglass in New Bedford. Campers from age 6-14 explored salt marshes and shorelines, measured weather and water quality, and gave back through a shoreline cleanup of their camp.

Our innovative vision for connecting the region's youth with Buzzards Bay was recognized when the Bay Coalition was awarded a highly competitive grant from the Environmental Protection Agency to provide after-school and summer programs to 6000 youth from New Bedford to Wareham in the next two years. We got right to work last fall working with 75 youth in afterschool programs in New Bedford, Mattapoisett, and Wareham.

It wasn't just kids who were discovering Buzzards Bay in a new way during 2011. In the summer we offered Bay Adventures for the general public with two trips to Pekinese Island. Over 35 adults and children explored this pristine part of Buzzards Bay, studying water quality, exploring the shoreline, and learning about oyster aquaculture. With the success of these programs, Bay Adventures around the region are planned for every month in 2012.

In addition to our long-term investment in Bay stewardship among youth and the public at large, we also focused on engaging today's decision makers in government and business whose work impacts the health of Buzzards Bay. The 2011 decision-maker workshop series focused on reducing nitrogen pollution from wastewater in both large scale municipal wastewater treatment facilities and in on-site treatment systems like septic systems. The two workshops in March featured presentations by experts from around the northeast on existing and innovative technologies for reducing nitrogen pollution and field visits to see the technologies in action. The audience of 50 included municipal officials, wastewater engineers, and conservation professionals from across the watershed and many commented that these were among the most helpful trainings they had attended.

Students from Nativity Prep in New Bedford study the water quality of the harbor during an afterschool program.

Learners of all ages take part in a Bay Adventure to Penikese Island.

SUPPORTERS

The Gosnold Society

The Gosnold Society recognizes individuals who support the ongoing programs of the Buzzards Bay Coalition with annual gifts of \$1,000 or more. Gifts and pledge payments of \$1,000 or more to the Campaign for Buzzards Bay during calendar year 2011 are also included in the Gosnold Society and denoted in italics. We thank these leadership donors for their generosity and commitment to our work, and invite others to join them in supporting the preservation of Buzzards Bay.

President's Circle

\$10,000 or more

Michael & Margherita Baldwin
Diane & Norman Bernstein
John & Romayne Bockstoce
Hans & Susan Brenninkmeyer
Darryl & Janet Buckingham
David & Victoria Croll
Larry & Atsuko Fish
John & Natalie Garfield
Dr. Gail Davidson & Tom Gidwitz
Marjorie & Nick Greville
Gary P. Johnson & Luana Jøsvold
George & Helen Keeler
Rusty & Betsy Kellogg
Nancy & Ted Kurtz
Larry Stifler & Mary McFadden
Kate & Al Merck
Ambassador & Mrs. Richard Morningstar
Susan & Chip Morse
Jonathan O'Herron
James Rathmann & Anne Noonan - The Rathmann Family Foundation
Margaret & Dick Rhoads
Mr. & Mrs. Roger Servison
Norman & Maryellen Sullivan Shachoy
Jay & Nancy Smith
Sharlie Sudduth
Mr. & Mrs. Frederic F. Taylor
Sidney J. Weinberg Jr. Foundation
 Anonymous (2)

Associates

\$5,000-\$9,999

Betsy Heald Arthur
Mr. & Mrs. Russell Beede*
Mike Bingle & Eryn Ament Bingle
Estate of William K. Bradshaw
Blair & Carol Brown

Mr. & Mrs. Anthony Cope
Bob & Vickie Cunningham
Christopher M. Demakis & Vincent N. Cragin
Mr. & Mrs. Robert Fallon
Fearons Family Fund
Sam & Gerry Gray
Rev. Brendan Griswold & Mrs. Adelaide Griswold*
James N. Heald, 2nd
Lucius T. Hill III & Wendy Y. Hill
Russ & Wendy Keeler
Fred & Louise Makrauer
Elise & George Mock
Laura & Ken Morse
Helen & Peter Randolph
Louise C. Riemer
Gale Runnells
Geoff & Judy Swett
Tom & Robin Wheeler
 Anonymous

\$2,500-\$4,999

Rex & Ellen Adams
Constance Bacon
Mr. & Mrs. David A. Barrett
Charles & Christina Bascom
James & Connie Bevilacqua
Boyce - Pitcairn Family
John & Tess Cederholm
Maureen Coleman & Thomas Harris
Delia Flynn
Jeremy & Hanne Grantham
Daniel & Mary Gregory
John H. & Corbin Crewes Harwood
Mr. & Mrs. James E. Hollis III
Dr. Chris & Elizabeth Hunt
Bill & Noelle Locke
*Florence F. Locke**
Tim Mahoney & Pam Donnelly
Barbara Ann Markel
Ian P. & Catherine McDonald

Robert G. Morse
Mr. & Mrs. C. Walter Nichols, III
Tom & Linda Mae Ohaus
The John & Mary Pollis Family
Deborah C. Robbins
Mr. James Shachoy & Ms. Laura Ryan Shachoy
Steven & Ginny Spiegel
Stephen & Alicia Symchych
Peter Wheeler & Elizabeth Munro
 Anonymous

\$1,000-\$2,499

Joel Alvord & Lisa Schmid Alvord
Marie & Mike Angelini
Talbot Baker, Jr.
Benjamin & Deborah Baker
Joseph & Pamela Barry
Wally & Roz Bernheimer
Mr. & Mrs. Joshua Bernstein
David Berwind
Genie & Bob Birch
Peter & Betsy Block
Rid Bullerjahn
Gary Borisy & Sally Casper
Jack & Nancy Braitmayer
David & Judy Brownell
John K. & Laurie Bullard
Peter & Erin Burlinson
Mrs. Beth Campanella
Susan Emmons Cheever
Betsey & Ken Cheitlin
Mr. & Mrs. James M. Clark
Elizabeth Colt
Mary Coolidge
Molly N. Cornell
Mr. Barry C. Cosgrove
Mrs. Gertrude S. Crittenden
Douglas & Cindy Crocker
Mrs. Norman C. Cross
Jane & Brian Crowley
Molly & Chris Cutler

Fred Danforth & Carlene Larsson
John C. Decas
Joseph S. Deitch
Richard B. DeWolfe
Annette U. Ewing
Rosemary & Stephen Fasset
Mark & Martha Fishman
Mrs. Marguerite P. Foster
Peter D. Franklin, M.D.
Tom & Jill French
Frisbie Family Foundation
Frederic Gardner &

Sherley Gardner-Smith
Seth & Dorothy Garfield
Nelson S. Gifford
Arthur & Trudy Golden
Ed & Alice Grayson
Roger Greene
Jayne Hanley
M. E. H. Lees
Julie & Jordan Hitch
Jim & Bess Hughes
Heidi & Arthur Huguley
Mr. & Mrs. Lawrence Huntington
George Hurd
Elizabeth & Woody Ives
Mike & Gail Jackson
The Fannie Cox Foundation
Dr. Amy Johnson
Leonard & Patricia Johnson
Mr. & Mrs. Ted Knopf
Mary A. Lapointe
Margaret M. Lilly
The Lombard Family
Pete & Vicky Lowell
D. Lloyd Macdonald & Michele Taipale
Peter L. Macdonald
Martha Maguire
Carmine & Beth Martignetti
Lucinda Martin
Camilla B. Mathews

All of the Bay protection, restoration, and education achievements featured in this Annual Report were made possible through the generosity of the Buzzards Bay Coalition's members – individuals, families, foundations, businesses, and organizations that support our work on behalf of the Bay and its watershed. The Board and Staff of the Buzzards Bay Coalition extend our deepest appreciation to everyone who joined us in Saving Buzzards Bay in 2011.

Joan & Bob McLaughlin
Colin & Anne McNay
Linton & Jane Moulding
Charles & Louise Nadler
Mr. & Mrs. George A. Needham
Mr. & Mrs. R. Henry Norweb III
Peter H. Partridge
Ms. Dorrie Pizzella &
 Mr. Charles Baker
John Price
Mr. & Mrs. Lewis I. Prouty
Mark Rasmussen
Neal Ready
John & Rebecca Reeves
John Sherburne Reidy
Mr. & Mrs. G. Herbert Repass
Mr. Karl D. Riemer
Dana & Alison Rodin
Theodore Romanow &
 Kim Redfield
Mr. & Mrs. John Drake Ross
Jim & Carolyn Rubenstein
Kissy Russell
Peter B. & Nancy Sholley
James Robert Silver
Mr. & Mrs. Hardwick Simmons
Esther Simon Charitable Trust
Kerner & Patty Smith
Jay Stein & Gretchen Fox Stein
Dola Hamilton Stemberg
Mr. & Mrs. Edward Stimpson
Galen & Anne Stone
Mrs. Margot Stone
David & Patricia Straus
James W. Swent, III
Mrs. Walter H. Trumbull
Joan Underwood
John Vasconcellos &
 William Barr
Anne & Dick Webb
Mr. & Mrs. H. St. John Webb
Neal Weiss & Marjorie Waite
Richard & Sandra Wheeler
Robert & Marina Whitman
Harry W. Wilcox
Rhonda & Michael Zinner
Anonymous (2)

Leave a Legacy

Buzzards Bay will always need a voice. Bequests and other planned gifts support the Buzzards Bay Coalition's work to protect and restore Buzzards Bay for the long term, leaving your children and grandchildren the legacy of a cleaner, healthier Bay.

A planned gift can help you meet current and future financial goals—and can help you contribute more than you might have thought possible to support the Bay you love. Most simply, you can include the Buzzards Bay Coalition in your will or living trust.

Planned gifts also can provide significant tax advantages, or income, for you and your family, including opportunities to:

- Designate the Buzzards Bay Coalition as a beneficiary of your retirement plan, life insurance, or insurance annuity assets;
- Make a gift that provides tax advantages now, and pays you or your beneficiaries income for life, such as a Charitable Gift Annuity or a Charitable Remainder Trust;
- Receive significant tax benefits through a Charitable Lead Trust that supports the Bay Coalition for a set number of years but retains the principal for you or your heirs.

Donors who make a planned gift are recognized in the *Buzzards Bay Legacy Circle*. If you have included the Buzzards Bay Coalition in your estate plans, or would like more information about planned giving, please contact Maureen Coleman at (508) 999-6363 ext. 202 or coleman@savebuzzardsbay.org.

\$500-\$999

Ben & Julie Allen
 Dr. Thomas Altshuler
 Nicholas J. Baker
 James T. Bartlett
 Hugh Bolton
 Christine Botica
 Stan Bratskeir
 Jacob F. Brown, II
 Gioia Thomas Browne
 John Burman & Daina Stinson
 Jeffrey & Jennifer Collins
 Mr. Arthur Conro &
 Ms. Tina Varzeas
 Charlie & Dianne Cosman
 Kevin & Candy Crowley
 Ron & Alice Curtin
 Mrs. Rose P. Cutler
 Bruce T. Dalzell
 Judith & Murray Danforth
 Peter & Patricia Dean
 Linda A. Deegan &
 Christopher Neill
 Michael & Jane Deland
 Dr. Stephen Dempsey
 Peter DeWalt
 Lincoln & Ruth Ekstrom
*Michael A. Esposito &
 Cynthia A. Redel*
James & Kathy Feeney
 Henry & Lois Fernandes
 Bruce & Elizabeth Figueroa
 The Fine Family
 Wyatt & Rachel Garfield
 Mr. John A. Garraty, Jr.
 George & Suzanne Gebelein
Vera Converse Gibbons
 Robert & Jane Gleason
 Jennifer & Rupert Grantham
 Jack & Amy Haley
Jan & Toby Hall
 Susan & Gib Hammond
 Richard & Johanna
 Harrison
 Reed Harwood
*Richard A. Heald and
 Eileen M. O'Brien*
 Julie & Bayard Henry
 Michael & Deborah Hood
 Claude, Lyn & Nathaniel
 Hoopes
 Hope & David Jeffrey
 Adele Franks & Steve Jones
 David & Jennifer Kaiser
 Keith & Mary Kauppila
 Mr. Kevin Kavanagh
 Mark & Polly Kisiel
 Mr. & Mrs. Bourne Knowles
 Jonathan & Deborah Kolb
 Drs. Donald & Joan Korb
 Mr. & Mrs. Jack Langford
 Edith Lauderdale
 Jim Lovell
John & Doris Ludes

Elizabeth Makrauer &
 Kyle Johnson
 J. Greer & Elizabeth
 McBratney
 John & Mary Ellen McCooley
 Mr. & Mrs. Peter H.
 McCormick
*Jim McEleney & Melissa
 Gordon*
 Mr. & Mrs. Dexter Mead
 Nawrie Meigs-Brown &
 David Brown
 Mr. & Mrs. Richard P. Mellon
 Faith & Charlie Paulsen
 Korrin Petersen, Esq. &
 Brian Petersen
 Mr. & Mrs. Leo W. Pierce, Jr.
Christopher Reddy
 Gretchen A. Reilly
 Crystal & William Ribich
 Mrs. Anne W. Sawyer
 Mr. & Mrs. Robert D. Scott
 Christopher R. Sherwood
 & Patty White
 Mr. & Mrs. Steven L. Shuster
 John Sigel & Sally Reid
 Steve & Maria Smith
 Sarah & Mark Snyderman
Thomas G. Stenberg
 Kristian J. Stoltenberg
 Dr. Jennifer P. Stone &
 Mr. Jonathan Green
 Lisa & Gregg Stone
 Lisa Torchiana
 Greg Torres & Betsy Pattullo
 Fred W. Trezise & Joan
 Gerster
 David C. Twichell
*Dr. and Mrs. Gordon C.
 Vineyard*
 Stephen & Nancy Weinstein
 Judith Whiteside
 Dr. Jeffrey S. Wisch &
 Ms. Cindy Crofts-Wisch
 John & MarDee Xifaras

\$250-\$499

Dr. & Mrs. Robert M.
 Aisenberg
 Scott & Kate Anderson
 The Porter Family
 Skip & Peggy Annett
 John & Nancy Arcuri
 Mr. & Mrs. Ray Armstrong
 Sandy Bailey
 Hope L. Baker
 Witt & Maria Barlow
 Murray Beach
 Jean & Arthur Bennett
 Charles Bergmann
 Nina & Don Berk
 Allen Berry
 Tom & Michelle Blumetti
 Robin Bodeau

Mr. & Mrs. Albert C. Bosworth
 Nils Bruzelius & Lynne Weil
 Ben & Melissa Bryant
 Amy & Andy Burnes
 Bob Busby & Maureen Conte
Mrs. Ann M. Butler
 Robert & Jocelyn Carey
 Mr. & Mrs. Edward Carlson
 Dexter E. Cate & Rhea E.
 Teves-Cate
 Russell Cavanaugh
 Mr. & Mrs. David R. Chipman
 Jon & Lydia Christensen
 Claude & Donna Cobert
 D. Jarrett Collins
 Mr. & Mrs. James B. Conway
 Gloria J. Cookingham
 Mr. & Mrs. John W. Corcoran
 Mr. Paul Costabile
 Jim & Cathy Crabtree
 Loretto & Dwight Crane
 Thomas Cullinan
 Jennifer Dahill
 Maureen & Allen Decker
 John & Thomasin Desmond
 Mary S. Driver
 Debbi & Erik Dyson
 Paul Elias & Marie
 Lossky-Elias
 Frederic A. Eustis III
 Helena K. Evans
 Mr. & Mrs. Paul Ferri
 Edward T. Fish
 Jim & Ida Fitzgerald
 Mr. & Mrs. Eugene P. Flynn
 Drs. Ken Foreman &
 Anne Giblin
 David B. Foynes
 Mr. & Mrs. JW Freiberg III
 Will & Laura Gardner
 Mr. & Mrs Wyatt Garfield
 Steve & Cindy Gormley
 Will & Marguerite Graham
 Frederic & Jocelyn
 Greenman
 Neil & Deborah Greenspan
 Jayne & L. David Hanley
 Brad & Priscilla Hathaway
 Michael Hoare
 Paul & Patricia Hogan
 Anne E. Hough
 Carol Houghton
 Robert Jacobs
 Mr. & Mrs. Peter J. Jeffrey
 The Johns Family
 Myla & Jon Kabat-Zinn
 Clarke & Cathie Keenan
 Atty. Michelle Keith
 Hod & Mary Kenney
 David & Jean Kibbe
 John & Laurie Kinney
 Charles & Deborah Klotz
 Mr. & Mrs. Robert M. Knowles
 Kate & Bill Koch

Ms. Kate Kramer
 Paul Krause & Teri Bernert
 Jay Lanagan
 David Lapalme
 Kenneth Lauderdale
 Charles & Judith Laverty
 Ed Lazowska & Raj Reddy
 Jack Leary & Joanne
 Lukaszewicz
 Sara & Paul Lehner
 Russ Lemcke
 Mona Levenstein
 Lennart & Ann Lindberg
 Steven Locke
 William & Winnie Mackey
 Diana & Bruce MacPhail
 Peter Makrauer
 John Mannix
 Donald E. Marcus
 Marion Mariner
 Ted & Karen Martin
 Jacob & Elizabeth Martin
 Anthony & Christina Mason
 Damon May & Elizabeth
 Coughlin
 Mr. & Mrs. Damien McCann
 Brendan McCarthy &
 Elise Bilodeau
 Joe McDonagh
*Evelyn McFadden &
 Bill Simmons*
 Jeremy & Dana Mcknight
 Joanne & Mike McSherry
 Mr. Paul Mooney
 Gerard Nelson
 Joanna & Jack Nelson
 Deirdre Nicholson
 Sam Ogle & Deborah Smiley
 Jeff & Hillary Olsen
 Peter J. Ouellette
 Robert Ouimette
 Suzanne Parker
 Christine W. Parks
 Charles & Sandria Parsons
 Eric M. Pauls
 Gerry E. Payette
 Dr. Elisabeth A. Pennington
 Mr. & Mrs. Richard S.
 Perkins, Jr.
 Dr. Alan Poole
 William Poole
 Arvidas Poshkus
 Jahn & Renee Pothier
 Robert M. Pozzo
 Barbara Purser
 Ms. Christine Quallen
 Helen Tod Randolph
 Kinley T. & Bonnie S. Reddy
 George S. Reichenbach
 David M. Richards &
 Elizabeth T. Gibson
 Owen & Dorothy Robbins
 Bryan Robertson & Patricia
 Garrahy-Robertson

Mr. Nathaniel Ross
 Drs. Jen & Greg Russell
 Michael Russell
 Jeffrey & Jennifer Ryan
 Mr. Patrick W. Ryan, Jr.
 Walter & Marjorie Salmon
 Tony Sapienza
 Heather & Kitt Sawitsky
 Mark & Suzannah Schroeder
 Beverly L. Schuch
 Bill & Dedee Shattuck
 Mr. Harris Shenker
 Constance C. Shepard
 Mary-Ellen Shervo
 Robin & Tim Shields
 Larry & Louise Shwartz
 Helen F. Silva
 Dr. & Mrs. Thomas J. Smith
W. Mason Smith
 Mary Smoyer
 Mr. & Mrs. Albert Stone
 Susan P. Davies &
 Richard W. Talkov
 Mr. Saul Tannenbaum
 Dr. D. Terzopoulos
 Janet & Noah Totten
 Eric Trudeau
 Roswell Underwood
 George & Dagmar Unhoch
 John J. Valois
 Andy & Debbie van Dam
 Capt. Clinton Walker
 Mr. Edward Westrick &
 Mrs. Judith Westrick
 Mark Whalen
 Jessica & Phil Whittaker
 Alice Hunt Williams
 Catherine Williams
 Toffer Winslow

\$100-\$249

Magnus & Cindie Aadland
 Robert Ackerman
 Guillaem Aertsen
 Robert & Ann Allen
 Lavinia C. Almy
 Karen Althammer
 Alex & Tricia Altschuller
 Mr. Steven Alves
 Sharon & Chris Andersen
 Nancy V. Anderson &
 Vincent A. Droser
 Dick & Dana Anderson
 Brendan & Anne Annett
 Kathleen Anthony
 Paul & Ruth Devine Anthony
 Mr. Norm Appel
 Lucy Aptekar
 Miss Amy Araujo
 Martha Arruda
 Dennis & Karen Arsenault
 Mr. Richard Arthur &
 Ms. Sally Fallon
 Allen & Karen Ashley

Sarah E. Ashley	Michelle G. Brewster	Elizabeth Craig	Christian A. Farland, P.E.	Mr. & Mrs. Charles Goldberg
Hope Atkinson	Ms. Elizabeth Brinkerhoff	Diane Cramphin	Mark D. Farrell	Judith N. Goldberg
Dr. & Mrs. Karl R. Audenaerde	Mr. Stephen Brockman	The Creevy & Durkee Families	John Farrington	Edward A. Gonet, Jr.
John L. Aumann & Anna Surma	Dana Brooks & Sandra Cramer	Frederick G. Crocker, Jr.	Stephen & Judy Fasciana	Evelyn Goodhue
Dr. Robert Baarsvick, D.D.S.	Cathryn F. Brower	Nancy Crosby	Kitty Fasset	Peter & Marne Goodrich
Dr. & Mrs. David S. Babin	Clint & Judy Brown	Chris & Betsy Crowley	Mr. & Mrs. David Faus	George & Lois Graboys
Bev Baccelli & Liz DiCarlo	EB Brown	Carl & Gabrielle Cunningham	Julius & Mette Feinleib	Robert & Barbara Gracia
Robert D. Bach	John & Sally Browning	Ken Curchin	Kate & David Fentress	Dr. Jeffrey Graham
Alfred Bahnson	Robert C. Bruce	Ms. Brenda R. Curry-McKeon	S. Warren & Elaine Ferguson	Ms. Monica H. Graham
James Bailey & Alexandra Callen	Andrew H. Bryant	Ms. Margaret E. Curtis	Ms. Erika Fernandes	Mr. Paul A. Graham
Ian Baldwin	Claire Bryant	Richard D. Cutler	Michael Fernandez	Shelley B. Granger
Rose W. Baldwin	Jeff Bryant	James & Lorraine Cutone	Ms. Cheryl Ferrara	John B. & Virginia H. Gray
Donald Bamberger	Robert Bryant	Jonathan Cyr	Frank & Nancy Ferreira	Drs. Michael Green & Maria Zapp
Mr. & Mrs. William N. Bancroft	Sarah Bryant	Bethany Daniels	Ms. Kathy Fidalgo	Peter & Katherine Greenleaf
David B. Barker	Carolyn Bunker	John Darwin	Philip Field	Cathy Greenspan
Robert H. Barker Jr., Amanda & Naomi Barker	Doris Burford	Mr. Joe Daverna	Margaret Theroux Fieldsteel	Dr. & Mrs. Kenneth W. Gregg
Benjamin A. Barnes	Mrs. Ann M. Butler	Julian & Dorothy Davies	Anita Fiorillo	Marvin & Avis Grosslein
David & Nancy Barry	Dr. Dana Caledonia	Thomas G. & Liddy Davis	Mr. & Mrs. Gregg Fitzgerald	Rick Guidelli
Neal & Susannah Bastek	Mr. David C. Cameron & Dr. Joanne Cameron	Mr. & Mrs. Jack Dean	Jim & Janet Fitzgibbons	Adam Guild
JoMarie Battle	Ms. M. Laurie Cammisa	Ms. Sarah Decas	Mr. David Fitzpatrick	Mr. Terrence Guiney
Mr. Grover G. Baxley	Mrs. Crystal C. Campbell	Eileen & Edson deCastro	Maureen Fleming	Amie Gula
Nat & Julie Beale	Ms. Francine Campbell	John R. Decker & Sherry Showell	Mr. & Mrs. Martin W. Flinn	William & Eleanor W. Gural
Robert & Virginia Becher	Ms. Kristen Campbell	Leslie & Helen DeGroot	Alice & Jonathan Flint	Valerie & Insan Gurdal
Nate & Alice Bekemeier	Mr. Remly Campbell & Ms. Sarah Christopher	Mr. Jeffrey Deitz	Margot Flouton & Robert Barnes	Alan Hagyard & Christine Anderson
Douglas Bellow	Mr. Mark Canha	Charles Deknatel	Mrs. Benjamin B. Fogler	Brent & Serena Davis Hall
Arthur Benner	Mr. Van Cantor	Dan & Christina Delianedis	Janine Fontaine	Mr. & Mrs. Eldon C. Hall
John & Kerry Bennett	Capt. Van Cantor	David J. Demello	Eben I. Forbes	Cynthia Hollowell
Stephen Benoit	Ms. Kathleen Carey	Roger & Sally Demler	Margery Forbes	Jane Hollowell
Karen Augeri Benson, Esq.	Ben Carlson	Philip Y. DeNormandie	Chris & Holly Ford	Samuel H. Hollowell, Jr.
Eric & Grethe Berg	Dr. Eleanor Carlson	Gail & John Densler	Donald* & Joan Forte	Bill & Susanne Hallstein
Melinda & Bill Berg	Jackie & Rob Carmichael	Arthur Densmore	Peter & Jennifer Francis	Ms. Amy Hamilton & Mr. Jim Hamilton
Robert Bergeson	Robert & Elizabeth Caron	Teri Desautels	Mr. & Mrs. Alan Frohman	Elizabeth & R. Barry Hamilton
Lisa & Gene Bergson	Frank & Sheila Carotenuto	Dana Desnoyers	Sarah Frost	Hilary Hamlin
Steve, Eliza & Aviva Beringhause	Mr. Stephen E. Casey	Mr. Al Dias	John & Avery Funkhouser	George & Barbara Hampson
Ms. Michele Bernier	Fritz Casselman & Susan Ashbrook	Samuel & Doris Dickson	Drs. Bruce & Barbara Furie	Robert & Gwendolyn Hancock
Timothy Bertrand	Ruth & Dick Cederberg	Bill & Cindy Dillon	Gregg Lawrence Furie	Megan Hanna
Lina Bey	Ruth & Dick Cederberg	Bill & Ellen Dingwell	Dr. John Furrey & Mrs. Pat Furrey	Richard Hardaway & Lee Hardaway
Ms. Ilene Bezahler	John & Cindy Chambliss	Estelle Disch	Laurel Furumoto	Bob & Judy Hardiman
Lawrence & Wendy Bidstrup	Peter Chandler	William Donkin, III	Dr. Francis & Joyce Gallagher	Fred Hare
Steve & Lynne Bishop	Mrs. Judy Chatfield	Mr. Robert Dorfman	Joan N. Gardner	Penelope S. Hare
Peter & Colleen Bisi	Mr. Dominique Cherau	Dr. & Mrs. Andrew Dorr	Horace & Marla Garfield	Mr. & Mrs. Daniel Harple
Ms. Carolyn Bitetti	Michael Christopher	William Dorry	Joanne Garfield	David Harrington
Karen & Paul Bitterman	Suzanne Church	James R. Dorsey	Mr. & Mrs. Michael R. Garfield, Jr.	Anne R. Harris
Donald Blanchette	Bill & Maggie Churchill	Jill Downing	Jeff & Betsy Garland	Scott Harris & Karen Horsch
Dr. Andrew Blazar & Dr. Beverly Blazar	Rachel & Tom Claffin	Thelma Drake	Harley & Amy Gates	William Harris
Mr. Peter Bloom	June Clay	Susan Dropo	Henrietta Gates	Chris & Jennifer Hart
Capt. Sean Bogus	Mr. David Clott & Mrs. Jo-Ann Clott	Ian & Kathryn C.B. Duff	Dr. & Mrs. Thomas V. Geagan	Seth Harvey
Charles & Nancy Boit	John B. Coffin, Jr.	Donna Dunbar	John & Alison Geddes	George & Priscilla Haselton
Peter & Susan Boni	Stephen Cohen & Mary Akerson	Ms. Lisa Duncan	Kenneth & Barbara Gee	Mr. & Mrs. Craig Hattabaugh
Ken Book	Betty Slade & David Cole	Thomas Dunlop Jr.	Ms. Juliane Gerace & Mr. Ronald Gerace	Dr. Timothy Haydock & Barbara Moss
Michael & Cheryl Botte	John Colella	James & Katherine Dunphy	Captain John M. Gibbons	A. Lee Hayes
Norm & Lena Bourque	Mr. & Mrs. Charles Collis	Mr. George DuPaul	Darron & Lisa Gibson	Channing W. Hayward
Charles & Priscilla Bradley	Ms. Sarah Colt	Celia M. Echave	Ms. Barbara Gilliam	John L. Heath
Edward C. Brainard, II	Eugene & Mary Connolly	Janet S. Egan	Ray Gilligan	Joe & Elizabeth Hebert
Eric Braitmayer & Jack H. Haney	Ms. Patrice Cooper	Oliver W. Egleston	Benjamin & Susan Gilmore	Mr. Ralph Helmick & Ms. Nan Niland
Mr. & Mrs. William Braucher	Burton & Kate Corkum	Dan & Daneen Ellertsen	Dennis & Deborah Giokas	Mr. Russell Hensel & Ms. Karen Quigley
Olga R. Bravo	Mr. & Mrs. Dennis Costello	William & Deborah Elfers	Dr. & Mrs. Robert Giordano	
	Mr. Philip N. Cox	Padraic & Ann Elliott	Ms. Ulla Gjorstrup	
	Mr. Nancy Coykendall	Raymond & Jen Emerson	Arthur Gold	
	Daniel & Madlyn Coyne	Christine Emrod	Ms. Amy Goldberg	
		David Ennis		
		Bernadette Ericson		
		Ann & Bob Espindola		

Ted & Judy Herlihy	Mark Kearins & Family	Patricia Levesque	Nuno & Christine Medeiros	Paula Pace
Deborah Herring	Michael B. Keating	Mr. & Mrs. Melvin Levine	Peg Megowen	Brett Pacheco
H. James & Carol Herring	Janice & Paul Kechijian, MD	Mr. & Mrs. Terence Lewis Sr.	Charles Mello	Miss Kathleen A. Pallatroni
Al & Kathy Herzog	Mr. & Mrs. H.R. Keene, Jr.	Ken Lipman & Evelyn Baum	Curtis J. Mello	David & Lois Parker
Robert E. Hicks	Mr. Jon Keeter	Mr. Michael Lipp	Pilar Meltze	Ann Parson
Cile & Bill Hicks	Elizabeth R. Keith	Dr. & Mrs. Paul D. Lipsitt	Richard & Alma Merians	Peter & Gretchen Partridge
Joyce V. Hiller	Lyn Keith	Deborah Locke	Ms. Victoria Merrick	Pasco-Anderson Family
John & Peggy Hilsabeck	John D. Kelleher &	Mr. Michael Lokitis	Charles & Lucy Metcalf	Davison & Lauren Paull
Eric J. Hintsa & Wei Wang	Viki A. Fowler	Curtis L. Lopes	Kent Metcalf	Richard Payne &
Sandra Taven &	Mr. James F. Kelley	Helen Lozoraitis	Kimberly Meyer Pelletier	Deborah Siegal
Dr. Ronald Hirschberg	Kristen Kelley	Michael & Beth Luey	Vinny & Noreen Michienzi	Janet S. Percival
Susan Hirshlag	Emily & Josef Kelndorfer	Dr. & Mrs. Edward G. Lund, Jr.	Timothy Milbert	Mr. & Mrs. William C. Percival
Heather Hobler-Keene	Nancy Kendall	John & Martha Lynch	Arthur Milliken	Ms. Deborah L. Pereira
Chris Hoffman	Mr. Robert Kennedy	Tom & Lois Lynch	John & Nancy Mills	William & Maura Perkins
Bob & Susan Hoffman	Kevin & Patricia Keppler	John E. & Vivian Macedo	Frances Y. Milotte	Daniel & Susan Perry
Mr. Gordan Hoffstein &	Jason & Mary Kew	Dick & Brenda Macedo	Bobbie & Rich Miner	Gilbert Perry & Donna Sachs
Ms. Joanna Hoffstein	John & Joan Kimball	Richard R. Mack	Jon Mitchell &	Mr. & Mrs. Roger A. Perry Jr.
Arthur & Susan Holcombe	Mr. & Mrs. Andrew King	D'Arcy G. MacMahon &	Ann Partridge, M.D.	Jim Persons & Carla Hatfield
Jalien Hollister	Mr. & Mrs. Gilbert King, Jr.	Ivy Smith MacMahon	Ms. Mariah Mitchell	Sandy & Arne Peterson
Mary Jane & Brian Holmes	Samuel G. King	William F. Madden	Mr. Tom Modica &	William E. & Phoebe T.
Sandra Holmes	Mr. Terry Kiser	John Magnan	Mrs. Donna Modica	Peterson
James & Beth Ann Holzman	Dieter & Jacqueline Klein	Mark & Kathryn Mahoney	Dr. John F. Moore	Mr. & Mrs. Kirk Phelps
James & Marianne Honohan	David Kleinschmidt &	Bettina Borders &	Marian Moore & Susan	Natalie C. Phillips
Frederic & Johanna Hood	Katherine L. Olney	Victor Mailey	O'Connor	Richard & Eleanor Phillips
Daniel & Theresa Hopkins	Mrs. Eliot Knowles	Mr. Will Makris	Suzanne Moot & Peter Jones	Mack & Cathy Phinney
Timothy Horkings	Mary Ann Kopydlowski	Ms. Kelly Manchester	Dane & Alice Morgan	Ms. Marcia Picard
Mr. & Mrs. William Hough	David C. Korb	Robert & Theresa Manning	Richard Morse	Ms. Margaret Pierce
Tim & Joy House	Sir Hans & Lady Kornberg	Peter Mansfield	Tony & Dorothy Morse	Gerald & Janet Pietsch
Mrs. Robert S. Howland	Mr. Robert S. Kretschmar	Paul & Jane Marantz	Mr. Christopher Morss	Allan & Mary Pineda
Margaret Howland	Nobuko Kuhn	Ron & Barbara Marcks	Mr. & Mrs. Morgan Mowbray	William & Sarah Pinney
Austin & Felicity Hoyt	Peter Kurze	Andrea Marcovici	John F. Mueller, MD	Ms. Emily Pitman
Drs. Edward & Susan L.	Ms. Katharine Kush	Anthony & Judy Mark	Ms. Claire Muhm	Shel Pitney
Hughes & Family	Steven & Louise Kusleika	Marilyn Marquardt	Mr. Joseph F. Murphy	John & Susanne Potts
John Hughes	Mr. & Mrs. E. Richard Lacerda	James Marshall	Ryan Murphy	Fran & Michele Powers
Paul, Beth & Moses Hughes	Rob & Beth Ladd	Ms. Michele Martin	Maggie & Brendan Murray	Matthew & Erin Poyant
Charles & Patricia Hulley	Christy & Wayne LaGue	Florence Martocci	Jonathan Mussellwhite	Charles & Joan Pratt
Kimberly Fletcher &	Stacy & Marcus LaiFook	Edward Mascioli &	Fred Muzi	Frank Press
John Hussey	Paul & Susan Lambert	Barbara Weinberg	Mark & Sarah Najarian	Paula Press & John Rosenthal
David Hutchings	Robert & Linda Lane	Dr. Herbert Mathewson	David Nanian	Gordon A. Price, O.D.
Ted & Donna Ingalls	David E. Langford	Carl & Sharon Matuszek	Bob Nealon	Charles & Christa
Mr. Charles Jacintha	Emily & Larry Langford	John Maurer	Mr. & Mrs. George R. Nelson	Primmerman
Vincent & Pauline Jacintho	Paul & Joanne Langione	Sam Mawn-Mahlau	Catharine & David Newbury	Doug & Diana Prince
Ms. Marcy Jackson	Christopher T. Langlois	Patricia McArdle	Capt. James Newman &	Mr. & Mrs. Thomas Przystac
Richard Jackson	Louis & Camilla Larrey	Debra McCarthy	Ms. Deb Coulombe	Karen Quigley & Russell
Susan & Timothy Jackson	Ray & Muriel Larson	Peggy Bacon & Jack McCarthy	Kent Nicholas	Hensel
Mr. Tim T. Jackson	Ms. Rebecca Lash	Kevin McCarthy	Peter & Diana Nicholson	Hon. Regina Quinlan
Mrs. Mary Janney	Ms. Pamela Lasher	William P. & Jane K.	Ms. Mary J. Nickerson &	Dr. & Mrs. Mitchell Rabkin
David S. Jenney	Robert Lasher	McCarthy	Mr. Alan Pelan	Mrs. Miriam Ragsdale
Mr. Alden Johnson	Randy & Marijean Lauderdale	Skakel McCooley	Ann Niederkorn	James Rakowsky &
Barbara & Bill Johnson	Andrew Lavoie	Eileen McCormack	Bouke Noordzij	Denise Mengani
Ms. Janis Johnson	Jeff & Craig Lawrence	Margaret McCormick &	Ms. Alexandra C. Norkin	Frank M. Rapoza
John & Andrea Johnson	Robert Lawrence &	Andrew Solow	Bruce Novis	Naomi Rappaport &
Michael & Lisa Johnson	Alicia Crabbe	Kathleen McDonald	Eric & Claudette O'Brien	Kevin Brown
Patricia P. Johnson	Anna Lawson	Dr. Richard B. McElvein	Allison Oishi	Beverly Rasmussen
Peter Johnson	Mr. & Mrs. Charles H.	Ms. Margaret McGetrick	Mr. Glenn Oliveira	Susan Rau
Shephard & Elizabeth Johnson	Leach, Jr.	Robert McGuire	Kathy Olney	Winthrop C. Ray
Cliff & Betty Jones	John J. & Eileen M.* Leary	Nancy McHale &	Lars & Ruth Olson	Bill & Karen Reaman
E. Owen Jones	Mr. Pete A. Lebish	Kathleen Pappalardo	Ms. Nancy Olson	Skott Rebello
Capt. Barney Jones	Ms. Sally Ann Ledbetter	Ms. Nicole McLaughlin	James & Andrea O'Neil	Chuck & Heidi Redington
Gary & Nancy Juvinal	Albert E. Lees III	Kate & Hugh McLean	Jay & Marilyn O'Neil	Mr. Penn Reeve
Steve Kanovsky &	Dix & Roxy Leeson	Ms. Maggie McNally	Alexander T. Orr	Terrence & Barbara Reideler
Polly Wood Kanovsky	Kenneth & Ardelle Legg	Kirtland & Susan	Dr. & Mrs. Paul E.	Shelley Reimer
Edward & Adele Kaplan	Michael & Sarah Lemelin	Eldredge Mead	Osenkowski	Mr. & Mrs. John Reynolds
Dennis & Mary Kasper	Polly & David Leshan	Douglas & Sue Medeiros	Julie Ouellette	Karen Reynolds

Carl & Leslye Ribeiro	Victor & Kathy Simas	Anne J. Thruelsen	Harvey J. Wolkoff	Christie Anderberg
Rachel Rich	Kevin Simon	Emil & Elanor Tietje	Mr. & Mrs. Lee Woltman	Charis Anderson
Susan Rich	Mr. & Mrs. Paul G. Sittenfeld	James H. Tietje & Sharon Willner	David & Lee Ann Wood	Mr. & Mrs. Anderson
Ann-Margaret Richard	Mr. Howard & Dr. Nancy Smith	Mr. & Mrs. Edwin P. Tiffany	Mrs. Katharine Workum	David Anderson & Phoebe Girard
Philip & Judith Richardson	Kalen Smith	Shari Tishman	Sherbie & Tom Worthen	Elizabeth Anderson
Frances D. Ricketson	Mr. Mark Smith	Jay Torborg	Mary & Redwood Wright	Forbes & Candace Anderson
Carol & Bill Rieken	Dr. Nancy J. Smith	David & Lynne Toth	Mr. & Mrs. John Wylde	Ms. Laura Anderson
Mr. & Mrs. Edward J. Ritter	Charlotte & Ray Smith	Peter & Ann Tower	Mr. Chris Yard	Nancy & William Anderson
Douglas C. Roberson	Renny Smith	Larry Treleven	Stephanie Yesner & Maura Russell	Mr. Robert Anderson
Roy Roberts	Mark Snyderman	Jane & Bradford Tripp	Isabel C. Yoder	Ms. Susanne Andrews
Mr. & Mrs. Philip S. Robertson	Mr. Andrew Solow	Sonia, Gil & Curtis Turek	Robert & Judith Yorke	Michelle Angelides
Ms. Beth Roche	Mr. J. D. Somerville	Peter & Libby Turowski	William & Julie Young	Lea Anthony
Dr. Denise Rollinson & Dr. Kenneth Sassower	Carol Sorterup	Eric & Seannine Tveit	Lynn Youngen	Luean Anthony
Mrs. Marilyn Root & Mr. Robert Root	Zack Sousa	David C. & Nancy P. Twichell	Adrian & Mary Zaccaria	Ms. Nancy Anthony & Mr. Stephen Kleinowskis
Ted & Wendy Rose	Mr. Paul Sowizral	George & Maura Tyrrell	Ms. Elaine Zellen	Paul & Louise Anthony
Roger C. Rosen, M.D.	Jeffrey & Gail Spear	Mr. & Mrs. Arthur Ullian	Fred & Jane Zimmerman	Tom & Kim Anthony
William & Paige Roth	John & Susan* Spooner	Alex & Marilyn Urquhart	Peter & Heather Zine	Elizabeth & Eugene Antonell
Ms. Janine Rouse	Susan B. Spooner	Jacques & Christiane van de Kerckhof	Ginia & Peter Ziobro	Diane Antonietta
Tanya Roy & Samuel Liss	John K. Spring, Jr.	Ashley Vandiver	Cate & Timm Zolkos	Suzanne Apellaniz
Perry Russell & Leo Pierre Roy	Philip Stanton	Arthur A. & Dolores M. Vasconcellos	Anonymous (6)	Charley Appleton
Richard Sailor & Mary Johnston	Ron & Sandy Stapleton	Christopher Verni	\$1-\$99	Ron April
David Salesin & Andrea Lingenfelter	Janet D. Steele	Mr. & Mrs. Bob Vessels	Ingrid Aadland	Ms. Mahin Arastu
Morton T. Saunders	Mr. Ben Stefanski	Lewis S. Victor	Lloyd Aadland	Judith & Willie Archer
Mr. Robert Schisler	John & Valerie Stelling	Sam & Hilary Vineyard	Dr. & Mrs. G.H. Abbot	Philip Arcouette, Sr.
Paul & Tina Schmid	Mary Ellen & Ralph Stephen	Joseph & Sara Volpe	Bonnie Abernathy	Lee Arietta
Frederick Schnure	Tom & Judy Stetson	Ken Vona	Ms. Mary Adams	Thomas & Nancy Armstrong
Dr. Rick Schnure & Ms. Christina Hutton	Mr. & Mrs. Geoffrey Stewart	William & Heather Vratton	Susan S. Adams	Ms. Andrea Arnold
Mr. Steven Schrader	Robert Stewart	Henry & Marion Wainer	Billy Adams & Sarah Mahoney-Adams	David Arruda
Sally Schriener	Clay & Clara Stites	Bradford B. Wakeman & Wendy Darwin Wakeman	Luis & Pat Adao	Lawrence & Lorraine Art
Dr. Jonathan Schwartz	Eric & Amy Stoermer	Jeff & Jeanine Wales	Nicole Adriance	Martha M. Asendorf
Beth Schwarzman	Benjamin B. Stone	Daphne Walker	Chris Aguiar	Ms. Cheryl Ashley-Serafine
Robert & Kathleen Scott	David M. Stone	Mr. & Mrs. Paul Walsh	Mr. Robert Aiguier	Irving Asser
Frederica See	Albert Strange, Jr.	Kathleen Wanat	Gene Aillery	DJ Atkins
Mr. & Mrs. Frederick D. Seeley	Mark & Nancy Strickland	Sharon McCarthy & Jim Ware	Mrs. Mark Aimone	Ms. Nancy Aubin
George & Kellie Serbedzika	Rachael Kolb & Thomas Stritter	Rebecca & Ethan Watters	Joan Akin	Dongwook Audenaerde
Ms. Joan Shafran & Mr. Rob Haimes	Mr. Jay Stroud	Mr. & Mrs. David W. Webster	Sally M. Aldrich	Ms. Kristine Audette
Dr. & Mrs. Gilbert L. Shapiro	Garrett Stuck & Pamela Coravos	Barbara K. Welling	Tiina Aleman	Rosalind & Rolf Augustin, Jr.
Ann Sharp	Peter Sturges & Sasha Lauterbach	Eleanor Wendell	Gilbert A. & Sondra I. Alexander	Mr. Dan Aungst
Edwin Sharp & Cheryl Burtis	Lewis A. Suber	Jay & Melinda Whalen	Ms. Mabel C. Alexander	Robert J. & Claire M. Averill
Gus & Ellie Shaver	Ms. Nancy Sullivan	Ms. Jessica Wheeler	Brett Alger	Deanna Avery
Ms. Laura Shear	Nicholas & Deborah Sullivan	Hester H. Witcher	Anne C. Allen	Melisa Avila
Daniel & Deborah Shearer	Paul R. Sullivan	Anne & Alec White	Mr. & Mrs. Frank A. Allen, III	Andy Aylward
Matt Shenker	Robert E. Sullivan & Linn M. Sullivan	Benjamin V. White III	Ms. Judy Allen	John & Karen Babbitt
Dr. & Mrs. Mike Shepard	Jean Sully	David & Elizabeth White	Ms. Karen Allen	Katheryn L. Babbitt
Richard Shepard & Samina Quraeshi	Lori Sweeney	Frank White	Kori Allen	Mrs. Debora Bacchicocchi
Mr. & Mrs. Thomas Shire, Jr.	Mr. Gerald J. Swift	Judy & Harvey White	Mr. Leo Allen	Pearl Bacdayan
Dr. & Mrs. John J. Short	Mr. & Mrs. David Sylvain	Alex Whiteside	Sue Alley	Alice Bachant
Richard Shriner	Anne C. Symmes	Mr. & Mrs. Thomas M. Whitney	Anne T. Almy	Danielle & Paul Bachini
Mrs. Kimberly Shute	Peter & Jane Talbot	Bobby & Laurie Wilkey	Mr. Peter Alpers	Glenn Bachman
Mr. & Mrs. Ted Shwartz	Bernie & Julie Talty	Ms. Laura Williams	Mrs. Lynn Alpert	DoDi & Bruce Backe
Sue & Calvin Siegal	David A. Tatelbaum	S. Jeffress Williams & Rebecca Upton	Teri Alphonse	Richard & Denise Backus
Albert & Joyce Signorella	David & Linda Taylor	Milt & Sue Williamson	Mr. Ethan Althshuler	Louis M. Badwey
Marcia Joslyn Sill	Carol & Scott Taylor	Mr. John Willoughby	Ms. Katherine Amaral	Sally B. Baer
Brett & Kelly Silva	Ted & Charlotte Teplow	Charlie & Carol Wilson	Ms. Madison Amaral	Nicole Baggetta
Ms. Caroline Silva	Rob & Kama Thieler	Allan Wing	Mr. Mark Amaral	David & Linda Bahnson
Mr. Brad Silverberg	Robin Lepore & Andrew Thomas	Margot & David Wizansky	Ms. Maureen Amaral Gay	George Baierlein
Bonnie & Louis Silverstein	Julie Thompson	John H. Wolff & Helen A. Berger	Robert & Alison Ament	Benjamin & Nancy Bailey
	Mary Thorne		David K. Ames	Blair & Jessica Bailey
			Tim Amos	Mr. Donald Bailey
			Kate Anatone	Robert & Susan Bailey
				Ms. Sarah Bailey
				Toni Bailey

Bee Baker	R. Bermudez	Nehemiah & Frances Boynton	Mr. & Mrs. John Butler	Dawn A. Cheek
Carole & Peter Baker	Cristina Bernal	Joanne Bracken	Shirley Butterworth	Sally Cheek
Mr. Edward B. Baker & Dr. Anna van Heeckeren	Patricia Bernard	Mrs. Renee Bradshaw	Nathan Byrnes	Miss Jessica Cheitlin
Mr. Michael Baker	Damaris & David Berner	Maddy Bragar	Elizabeth Cabral	Russell & Julie Cherry
Michael Ball	N. Bernier	Mrs. Jane Bragdon	Father Jeff Cabral	Harneen Chernow
Mr. & Mrs. Stephen Ballentine	Dale Berry	Amy Bratskeir	John & Lisa Cabral	Ron & Lu Chevrier
Mr. Fred Bamber	Robert T. Bertrand	Elizabeth Braun	David & Suzanne Cadge	George L. Chimento
Howard & Margarit Baptista	Mr. William Bertrand	Joan Breiner	Admiral Floyd Cadge	Mr. John Chmura
Mr. Joel Baptista	Diane A. Berube	Ms. Maisiei Brennan	Barbara Webster & Kevin Cadieux	Barbara Christian
Stephan & Renee Baptista	Melanie Berzon	Theresa Brennan	Dr. Steven Cadrin	Derek & Katie Christianson
Bryan Baranick	James & Susan Besse	James & Melissa Bride	George & Yara Cadwalader	Jean & Ed Ciarpella
Caitlin Baril	Russell & Claire Bessette	Warren Briggs	Mr. & Mrs. Lawrence Cairns	Jessica, Nathan & Julian Cinefro
Adam Scott Barkley	Fred Best & Frances Best	Mrs. Jennifer Brightman	Peter L. Callagy	Ms. Frieda Claes
Brenda Barkley	Chuck & Jan Bichsel	Jason Brillhante	Ed & Gerrie Callahan	John & Jeanne Clark
George Barlow	Mr. David Biggers	Mr. Dean Brior	Richard & Lorinda Callahan	Ms. Katherine Clark
Anne Barnes	John & Jane Bihldorff	Gale & Patrick Broderick	John & Sylvia Camacho	Mark Clark
Gregory W. Barnes	Paula A. Billard	Lynne E. Brolly	David R. Campbell, M.D.	Patrick Clark
Richard Barnett & Debra Gill	Kathleen Billings & Hal Oringer	Ms. Anna Brookes	Meriweather Campbell	Peter Clark
Mr. Alan Barney & Mrs. Donna Barney	Stephen & Barbara Billings	James & Betty Broome	Ms. Barbara C. Canavan	Mrs. Tucker M. Clark
Ms. Mae Barrett	Jeanne Bird	Richard L. Brosky	Ms. Anne G. Cann	Elizabeth Clay
Kenneth Barron	Elisa Birdseye	Bob Brousseau	Mrs. Donna Cannone	R. Clemments & Dr. Hume
Sam Barrows	Kol Birke	Bruce & Nancy Brown	James & Heather Caplan	James Q. Clemmey
Mark Barry & Joan Hartnett-Barry	Mr. & Mrs. Donald Bishop	Catherine L. Brown	Jeanine Cappuccino	Mr. & Mrs. Leo Clifford
Thomas Barry	Karl Bissinger	Charles & Carol Brown	Mr. Paul J. Carchidi	Richard Clow
Virginia Barry	Jonathan & Nancy Bixby	Eric Brown	Timothy Cardiasmenos	Ms. Marcy Cockrell
Patrick K. Barter	Linda M. Black-Jones	Mrs. Travis T. Brown	Biagio & Nadia Caretti	Mr. & Mrs. Donald A. Coehlo, Jr.
Carol Barton	Kathleen Blaha	Ms. Diane Brown-Couture	Christopher W. Carey	Mrs. Christine Coelho
Mr. Kevin Bartsch	Hugh Blair-Smith	Judith Brown-DuPaul	James J. & Mary M. Carey	Kerri Coffin
Melissa Bastan	June Blaise	Mr. Ed Browne	Attorney William H. Carey	Anne M. Coggins
Ms. Jacqueline L. Batcheller	Shannon E. Blankenship	Larry & Sally Brownell	Julie Carlson	Ms. Susan Cohan
Mr. & Mrs. David Bates	Mary Jean & Bill Blasdale	Richard Bruce	Ms. Mary Carlson	Laura Cohen
John Battey	Mary Faye Blazar	Mr. Mark Brule	Morgan Carlson	Lisa Cohen
Michael Bean	Ms. Faye Blazar	Kathleen M.A. Brunelle	Michelle Carnevale	Lynn & Jan Coish
Wallen & Christine Bean	Cornelius N Bliss	Ms. Christine Bruno	Ms. Carole Carnovale	Lois A. Colby
James A. Beaudin	Brian & Janet Blowers	Mr. & Mrs. William Bruno	Linda S. Carpenter	Mr. Stephen Coldwell
Maureen Beaudoin	Jonathan & Heidi Blythe	Erin J. Bryant	Arnold Carr	Mira Coleman
Mr. & Mrs. Clement Beaulieu	Ms. Heidi Bobo	Helen Bryant	Mr. Erich Carroll	Florence Chase Coles
Philip & Kate Beauregard	Bocconcelli-Sayigh Family	James Bryant & Stuart Sadick	John G. Carroll	Tena Coley
Mr. & Mrs. Charles E. Beckman	Phillip & Sarah Bodenstab	Timothy & Maryann Bryant	Richard & Carolyn Caruso	William Colleary
Bryan Becotte	Morene Bodner	The Bucchere Family	Ms. Cindy Carvalho	Ms. Bobbie Collins
Mr. Alan Bedard	Gary Boehk	Donald J. Buckley	Corinne Carvalho	Christiane C. Collins
Frederick & Barbara Belanger	Mr. Jamie S. Bogart	Ms. Meredith Buckley	Suzanne Cashman	Joseph W. Collins
Gil & Judy Belaval	Paul & Caroline Bolick	David & Janet Buehler	J. Sally Cassells	Kay Collins
Robert & Linda Belenger	Rosemary Boling	Ruth Buell	Ms. Jacqueline Cattani	Stephen A. Collins
Mr. Robert Bell & Ms. Joan Cody	Jane Bolinger	Thomas & Sally Buffinton	Jennifer P. Cavallaro	Mike & Deborah Combs
Stewart & Jill Bell	Ms. Sue Bolton	Jean E. Bullard	Phillip Cavallo	Joanne M. Comcheck Blake
Ms. Susan Bellavance	Thomas & Elizabeth Bolton	Mr. & Mrs. Peter Bullard	Joseph Cavicchi	Mrs. Carol Comstock
David Belluche	John & Nancy Bonell	Peter & Tia Bullard	Ms. Gina Caycedo	M. Comtois
Ellie Bemis	Mr. Paul Bonin	Ms. Elizabeth Bullock	Ms. Louisa Celebrezze	Sally Conkright
Albert & Monica Benac	Andrea Bonsignore	Ms. Martha Buma	Mr. Peter Cerilli	Ms. Margaret Connolly
Mrs. Kathy Benevides	F.J. Whitmore Boogaerts & Carolyn Almy	Ms. Britty Buonocore	Aurore B. Chace	Peter & Susan Connolly
Carol Bennett	Mr. John Booker	Ms. Roberta Buratti-Aikey	Janet & Tom Chadie	Lynn Connor
Ms. Margery Bennett	Mrs. Lee Bordas	Jim Burden	Barbara A. Chadwick	Meghan Conover
Frances H. Benton	George J. Borden	Rachael Burger	Barbara Chadwick	Mr. H. Calvin Cook
Nathan Beraha	George W. Borden	Brenda J. Burke	Christopher & Anne Chan	Ms. Jessica Cook
Gunnar V. & Martha A. Berg	Mr. & Mrs. Fred Borges	Ms. Linda Burke	Mr. Daniel Chandler	Don & Maggie Cook
Fredrick M. Berk	Mr. & Mrs. Fred Borges	William Burke	Suzanne & James Chandler	Dan Cooney
Joel & Barbara Berler	Ronald & Annette Bouchard	Mr. Richard Burnes	Mr. Randall Chaput	Ed & Betty Cooney
Richard & Myrna Berman	Mr. Gerard Boudreau & Ms. Debra Boudreau	Jeffrey Burnett	Karen M. Charette	Ms. Sherrill Cooper-Hollar
	Timothy Bourgeois	Mr. Chris Burnham & Mrs. Christina Burnham	Marjorie Charney	Alice Cooperstein
	Theresa Bousquet	Mr. Gary Burns	Ms. Lori Chase	Katharine Cope
	Mary Bowker	Capt. & Mrs. Thomas L. Bushy	Mr. Phil Chase	Ms. Annie Coppes
	Peter S. Boyce	William S. Butcher	Jennifer Chasse	

IN MEMORIAM

In 2011, the Buzzards Bay Coalition received gifts in loving memory of the following people listed in bold.

Robert Edward Barry

Thomas Barry

Margaret “Jill” Brainerd

June Clay
Mary T. Franklin & Family

David N. Chatfield

Melinda Berg
John Butler
Barbara Chadwick
Judy Chatfield
June Clay
Stephen Coldwell
Patrice Cooper
A.M. Daley
Madeline Drew
The Hossfields
Nancy Kimon
Douglas Livolsi
Judith Livolsi
Robert Marcella
Mr. Christopher Morss
Shirley Pearson
Point Connett
Associates, Inc.

John Rogers
Mike Shepard
Ms. Barbara Tatro
Unitarian Universalist
Society of Fairhaven
Alice Hunt Williams

Gazaway Lemar Crittenden, Jr.

Mrs. Gertrude S.
Crittenden

Don Davies

William & Nancy Knowles

James Dewitt Decker II

Remly Campbell

James Dickson

Elise Coyne
Samuel & Doris Dickson
Milton & Catharine Gibbs
Joan L. Hutchings
James Pickett &
Andrea Kollar
Winthrop C. Ray

Donald Forte

Anne C. Allen
Lavinia & Robert Almy
James & Kathy Feeny
Richard & Eleanor Hoehn
Louise C. Riemer
Jim & Carolyn
Rubenstein
Mr. J. D. Somerville
George & Dagmar
Unhoch

L. David Hanley

Eldon C. Hall
Jayne Hanley
Jacob & Elizabeth Martin
Paul & Joyce Nardella
John R. O'Connor
Anonymous friends of
David Hanley

Sarah Jackson

John & Rebecca Reeves

Florence F. Locke

Hope L. Baker
Mary S. Driver
Jane Hollowell
Barbara J. Sullivan
Hester H. Whitcher

Barbara Ready

Camp Avoda
Ms. Lisa Duncan
Kathy Fidalgo
Janine Fontaine
Ms. Diane Patrick
Daniel & Dorothy Ready
Neal Ready
David & Elizabeth Small
William Talbot

John H. & Caroline

W. Reardon

Reardon Brothers Trust

J. Thomas “Tom” West

Carole Carnovale
Barbara A. Chadwick
Diversified Financial
Management, Inc.
Ruth Durkee
Gabriel Mandel
Sampson Family Fund

George H. Whitney Jr.

Matthew Drazba

IN HONOR OF

Gifts were also made in honor & celebration of the following people/events listed in bold.

Kitty Fassett

Eric Trudeau

Art & Dot Meyer

Jennifer Meyer-Feeny

William Locke

Bobbie & Rich Miner

The Makrauer/ Johnson Wedding

Elizabeth Makrauer &
Kyle Johnson

James Mendes

Jessica Eisenhauer

The Olney Family of Peases Point

Ben Carlson

Susan & John Potts

Lucy Aptekar

Jamey Shachoy & Laura Ryan Shachoy

Jennifer Ryan

Kim Corazinni
Jeffrey Cormier
Ms. Kimberly Cormier
David H. & Linda Cornell
Mr. & Mrs. Robert Corraro
Ms. Lorraine Correia
Mrs. Amanda Cortes
Ellie Costa
Mr. Jeff Costa
Ms. Jennifer Costa
Ms. Karen Costa
Rachael Costa
Revel Cotsford
Mr. F. Richard Cottrell
Mr. Graham Cottrell
Margot & Tom Cottrell
Mike & Gretchen Coughlin
Deborah Coulombe
Mr. Alden W. Counsell
Carole Courey
James & Leslie Cousens
Gabriel & Patricia Coutinho
Linda Coutinho
Jim Covell
Ms. Linda Coventry
Mercedes Cover
Ray & Ruth Covill

Dr. Geoffrey Cowles
Art & Mary Cox
Ms. Elizabeth Coxe &
Mr. G. David Forney
Collette Coyne
Elise Coyne
Dr. Alicia M. Crabbe
Julianne & Jonathan Craig
Ms. Linda Craugh
Miss Leila Crawford
Dr. Maurice Crawford
Dr. & Mrs. William R. Creevy
Ms. Anita Croft
Diane Croft
Ms. Elaine Cronin
Ms. Karen Cronin
Ms. M. L. Crook
Mary Crooks
Nan Crossland
Howard Crow & Jane Downing
Ralph & Joan Crowley
Mr. Jeff Crystal
Ms. Britt Cumiskey
Mrs. Denise Cumiskey
John & Cornelia Cummings
Denise M. Cuneo
Chris & CC Cunningham

Mr. Jerome Cura
Nicholas Curcio
Heather & Michael Cushing
Rebecca Cushing
Jerry Cushman
Cindy Cusic
Ginny Cutting
Mr. & Mrs. Jann Czarnetzki
Lisa K. Czekanski
Walter Czerny, Jr.
Claudia da Costa
Mr. Emmanuel da Costa
Mr. Daniel Dabbelt
Fred & Kate Dabney
Mr. & Mrs. Lewis S. Dabney
Debra & Ralph Dagwan
A.M. Daley
Ms. Diane Dalmeida
James & Deborah Dalton
Ms. Jocelyn DaLuz
Mr. Brendan Daly
Mr. & Mrs. Joseph B. Daly
Mr. & Mrs. Lawrence
Damon, Jr.
Mr. James D'amour
Mr. Phillip D'amour
& Mrs. Jane D'amour

Mr. Rich D'Amour
Terry & Barbara Dane
James Daniels
Carol R. Darcy
Robert & Susan Darnton
Mr. & Mrs. Emmanuel
Daskalakis
Michelle D'Auteuil
Christopher Davies
Christopher Davis
Joel & Ruth Davis
Mrs. Katherine Davis
Steve Davis
Judy Davison
Ms. Margaret A. Dawe
Holliday & Ben Day
Ms. Kathryn Day
Josh Dayton
Mr. Ricardo de Aguiar
Robert H. De Vries
& Barbara E. Porter
Rick Deacon
Ms. Winna Dean
Deborah Debiegun
Mr. Daniel Debrosse
Beverly Decas
Karen Deckman

Ms. Marianne F. DeCosta
Gabriella Dee
Mrs. Jane Degnan
Ms. Mary-Catherine Deibel
Kerry E. DeJesus
Ms. Lynn Dekarski
Mrs. Elizabeth deLacy-Almeida
John DellaMorte
Isa Deloge
Robert Demanche
Annette Demby
Rhet H. & Cynthia K. Denault
Marsha Denham
Gail Denzer
David Depatie
Ms. Debbie DePietro
Robert J. Dermody
Andrea L. Desjardins
Douglas & Jacqueline
Desjardins & Family
David & Patricia DeSouza
Greg Desrosiers
Dr. Kathleen Devaney
Diane M. Di Stolfo
Stephen J. Dias
Mr. & Ms. David Dibiasio
Douglas Dick

Carl Dierker	Blair Dubak	Mr. Ryan Farias	Brianna Fortin	Nathan Garner
Beverly A. Dietlin	Joey & Clark DuBois	The Farinon Family	Mr. David Fortin	Craig Gaspard
Carol & Jim Dildine	Mary Jane Ducharme	Elizabeth Farnham	Eric & Andrea Fortin	Mr. & Mrs. Robert J. Gauvin
Janet Dillon	Kathleen Duffy	Peter & Jessica Farrelly	P. Brett & Heather Fortin	Mr. Paul Gay
Paula & Seymour DiMare	Mary Duffy	Paul Fathallah	Mr. & Mrs. Robert Foster	Ms. Constance B. Gee
Mr. Andrew Dimmick	Bill Dugan	Temple Fawcett	Bruce Foucart	Grantland W. Gelette
David & Frederica Dimmick	Benjamin S. Dunham & Wendy H. Rolfe-Dunham	Andrew Faxon	Michelle Fournier	Lucille T. Gelinas
Tod & Jen Dimmick	Ms. Dawn M. Dunleavey	Mr. G. Abbott Fay	Ann C. Fox & Leo Brautigam	Christina & Tom Gelson
Dan Dimpfl	Mr. & Mrs. Charles Dunn	George & Irene Fearing	Ms. Erika Fox	Mike Gemaly
Dennis & Sally Dinan	The Dunn Family	Marjorie Feeley	Mr. & Mrs. Francis H. Fox	Arthur & Joan Gerard
Ms. Elizabeth Dinsmore	John Dunphy	Jennifer Feeney	Greta & Tim Fox	Dan & Roberta Germano
Ellen O. Dion	Diane Dupere, CSC	Robert B. Feingold	Ann Fragale	Laurene Gerrior
Mary Dionne	Ms. Jeanne L. Dupre	Mr. Mark Feinstein	Cary & Helen Francis	Mr. Paul M. Gerrior
Ms. Serena Dionysus	Renee P. Dupuis	Gerald & Judith Feldman	Deborah Francis & Eric Kampf	Mr. Samuel Gersten
Mr. & Mrs. Jonathan DiPaolo	Ms. Ruth Durkee	Emily L. Ferguson	Peggs Francis	Dr. Joseph Gerstmann
Mr. & Mrs. Anthony Disalvo	Robert & Margaret Dwight	Mr. & Mrs. Michael Fernandes	Mr. Jose Francisco	Cathy Gervelis
Ms. Debra A. Dixon	Ms. Ana Dyer	Ms. Genevieve Fernandez	Eva T. Frank	Mr. Conrad Geysler
Helen Dixon	C.C. Dyer	Jesse Ferreira & Bridget Alexander	Mr. & Mrs. Robert C. Frank	Ms. Sheila W. Giancola
John B. Dixon	Hugh N. Dyer, III & Family	Sill & Ann "D" Ferreira	Ms. Abigail Franklin	Dr. & Mrs. Joseph Giangrasso
Ms. Capri Djatiasmoro	Timothy H. Dyer	Mrs. Bethany Ferrell	Mary T. Franklin & Family	Mr. & Mrs. Joseph Giani
Richard & Dolores Dobbyn	Dr. & Mrs. Charles F. Eades	Arthur & Cynthia Fertman	Rabbi Wayne Franklin	Jim & Laurel Giarusso
Janet & Kingsley Doe	Mr. Nicholas Earhart	Mr. James W. Field	Ms. Colleen Frawley	Milton & Catharine Gibbs
Thomas Doepfner	Aucoot Earles	Bill & Liz Field	Ms. Nancy Fraze	Paul D. Gibbs
Karen & Chip Doherty	Ms. Sally Easton	Mr. & Mrs. David Filipek	Edmund & Claire Freeman	Mr. Jeffrey Giddings
Betsey & Kenneth Doherty	Ms. Rebecca Eaton	Mr. Craig Filkins	Dr. Curtis Freese	Ms. Lauren Gidwitz
Mr. & Mrs. William J. Doherty	Anatol & Carolyn Eberhard	Jessamyn Finneran	Robert French	Mr. Christopher Gifford
Ms. Amy D'Olympia	Joan Eccleston	Mr. Richard Finnin	Ms. Kathy Frey	Douglas L. Gifford
Chuck & Judy D'Olympia	George Eckstrom	Ms. Emily Fish	Ms. Joanne Friar	Diane Gilbert
Elizabeth Grant Donley	Helen E. Ederer	John Perry Fish	Dr. & Mrs. Robert Friedman	Steve Gilhooly
Carol & Joseph Donnelly	Mr. William Edgcomb	Ernest Fisher & Ruth Furman	Thomas & Pamela Friedman	Miss Chelsea Gilliam
Mark & Lauren Donnelly	Deborah L. Egan	Jackie Fisher	Mrs. Janice Frohner	Andrew Gillie
John Donohue	Jack Eiermann & Jeri Peirce	Peter Fishman	David & Patricia Frothingham	Ms. Elizabeth Gillis
Lynn Donohue	Jessica Eisenhauer	Ted Fitzelle	Ms. Susan Funk	Caroline Gilmore
Deborah Donovan	John & Ruth Elander	Margot Fitzgerald	Suzi Funnell	Dr. Meredith Gilson
Paul & Ruth Doran	Ms. Diane Elander-Keys & Mr. Ronald Keys	Ms. Joan Fitzsimmons	Ruth Furman	William & Joyce Gindra
Jane Dornbrook	Mr. Bruce H. Elgin	Ms. Susan Fleischmann	Andrew Gabor	Andrea Girard
Dave Doucett & Diane Leith-Doucett	Mr. Louke Ellenbrock	Craig & Susan Fleming	Mike & Bridget Gabriel	Mr. Greg Girard
Gary Doucett	Mrs. Ann M. Lacasse Elliott	Carol Fletcher	Debbie & Steve Gabriel	Ms. Jennifer Girvin
Mr. David Douchkoff	Edward Elliott	Ms. Kimberly Fletcher & Mr. John Hussey	Mrs. Pamela Gabriel	Ms. Tania Godbout
Vivian I. & Richard W. Douglass	Bill & Lisa Elliott	Rene Fleurent	Stefan & Marya Gabriel	Philip A. Goddard
John & Zelinda Douhan	Pamela Ellis	Mrs. Brenda Floyd	Ms. Greta Gabriels	Harvey Goldman & Debby Coolidge
Tad & Karen Dourdeville	Tomas Elphick	Mr. & Mrs. William Floyd	Sean Gaffney	JoAnne & Lee Goldman
Paul L. Dow	Ms. Desiree Elsevier	Ms. Connie Flynn	Kathleen E. Gage	Dr. Lionel Goldring
Patricia Dowd	Mrs. David Emerson	Fred Flynn	Mr. Don Gagnon	Michael Goldring
Judith Downing	Ms. Lauran Emerson	Peter Flynn	Arthur G. Gaines	The Golen Family
Carolyn & Steve Doyle	Polly, David & Sophie Emilita	Robert Foglia	Mr. David Gaines	Livia & Donglai Gong
Jenny Doyle	Rob & Pat Engel	Leanne Folan	John K. Galbraith	Brent Gonsalves
Mr. & Mrs. Leo R. Doyon	Anne Erde	Jennifer Foley	Robert Gallagher	David & Rachel Gonsalves
Estelle Drake	Mr. Harry D. Eshleman & Ms. Barbara N. Peters	Ms. Jody Foley	Alex Gallant	Jeffrey Gonsalves
Robert & Anne Drake	Matthew Esposito	Mr. & Mrs. Richard Follett	John & Christine Gallant	Mr. Victor Gonsalves
Mr. Jonathan Draxton	Marie Esten	Anthony Forbes	Jim R. Gammans	Mr. Victor Gonsalves
Matthew Drazba	Robert D. Eustis	B. Jacki Forbes	Debra J. Gammerman	Caryl & Jose Gonzalez
Lee Dreisbach	Mr. & Ms. David G. Evans	Mr. & Mrs. James Forbes	Mr. Satish Gandhi	Deb Goodwin
Ms. Madeline Drew	Nicholas & Nancy Everett	Tally Forbes	Robert M. Gaouette	Mr. & Mrs. Winthrop Goodwin
Julie Drezner	Mr. Michael Fagan	Wendy Forbush	David & Andrea Garber	Sarah R. Gorham
David & Elizabeth Driscoll	Frances Fahey	Billy Ford	David Garboczi	Ms. Hannah Gossner
Alex Dropo	Miss Shannon Fain	Bruce Ford	Mr. & Mrs. E. Robert Garde	Thomas Gotterup
Rich Droser	Joseph Falconeiri	Deborah Forter & Ben Hansbury	Ms. Emily Gardel	John & Lyn Gould
Rodney & Carol Du Bois	Mr. & Mrs. George F. Fardy	Susan Forti & Robert Houlihan	Francis & Susan Gardner	Mr. Zachary Gould
Ted du Moulin	Mr. & Mrs. Samuel L. Fardy, Jr.	Ms. Catherine Fortier-Barnes	Joshua Gardner	Dr. & Mrs. David F. Gouveia
Dorothy Duarte	Beth Farias		Jay & Brooke Garfield	Noe & Janet Gouveia
			Rebecca Garfield	Gershon & Andrea Gouze-Levine
			Tom & Debbie Garfield	

Lee & Debbie Gove	Bill & Deborah Handschin	Elizabeth T. Hnitecki	Kim Hyland	Edie Jones
James & Sara Gowing	Mr. & Mrs. Curtis Hanks	John & Olivann Hobbie	Dr. Karen Hyun	Janet Jones
Sister Germain Goyette, CSC	Janeen S. & Steven W. Hansen	Mr. & Ms. Edward S. Hochuli	Josef Idoine & Wendy Bone	Jim & Faith Jones
Jeff C. Graber	Florence Harding	Mr. Nelson Hockert-Lotz	Mary Igo	Mrs. Nancy H. Jones
Cynthia & Nicholas Grace	Robert Hargraves	Mr. & Mrs. Peter B. Hodges	Mrs. Ruthanne Igoe	Philip Jones
Mr. & Mrs. Joseph Gracia	Ms. Heather Harley	Richard & Eleanor Hoehn	& Mr. John Igoe	Margie Joseph
Mr. Brian R. Grady	Joseph & Helen Harrington	Pamela & Edward Hoffer	Donato Infante, III	Mrs. Diane Joubert
Robert & Rita Grady	Linton Harrington	Kenneth Hoffman	Mr. Alden Irons	Dave Judelson
Mr. George M. Graham, Jr.	Ms. Patricia Harrington	The Hoffmeisters	Mr. Richard Irons	Mary Julius
Ms. Victoria Graham	Alan & Jessica Harris	Ms. Fiona Hogan	Stephen Irons	Mark & Teresa Kaeterle
Judy Graham-Garcia	Mr. Joshua Harris	Mike Hogan	Eric Iskin & Leslee	& Family
Mr. & Mrs. Chris Granger	Kathleen Hart	Alix Hogu	Fiorella-Iskin	Mr. & Mrs. George Kaitin
Nancy & Jerry Granshaw	Amy Hartley-Matteson	Nancy J. Holland	Susan Israel Architects	Pam Kaitin-Miller
William F. Grant &	Ms. Joan Hartnett-Barry	Mrs. Mitzi Hollenbeck	Mr. Edward Ivers	Georgia Kakoulaki
Kat Brennan	& Mr. Mark Barry	Scott Holliday	Erin Jackson	Paula A. Kandarian
Ursula Gray	Ms. Pamela D. Harvey	Belva Holman	The Reverend Philip C. Jacobs	Joshua Kane
Elaine Cook Graybill	Ernest & Helen Hassey	Michael & Carolyn Holmes	Jake & Karen Jacobsen	Douglas & Joy Kant
Gaelen Green	Mr. Richard Hatfield	Mr. Mike Holmstrom	Mr. & Mrs. Kenneth	Rabbi Raphael Kanter
Linda Green	David Hathaway	Mr. Gerald Holton &	Jacobsen	The Kantner Family
Margot Green	Jane Hathaway	Mrs. Nina Holton	Ms. Jordana Jaffee	Bruce Kantor
Paul & Marcia Greenberg	Joshua B. Hathaway	The Pereira-Honohan Family	Mrs. Rachel Jakuba	Ethel A. Kantor
Hildegarde F. Greene	Mrs. Nicole Hathaway	Mara T. P. Honohan	Merry James	Ms. Lore E. Kantrowitz &
Mr. Benjamin Greenspan	Mr. & Mrs. Warren Hathaway	Ms. Deborah Hood	Daniel T. Janis	Mr. Charles P. Ashdown
James & Lynne Greenwood	John & Jessica Hauser	Cathleen & Tucker Hood	James & Shari Jankowski	Carol Karafotis
Barbara D. Gregg	Justin Hauser	John A. & Sally T. Hopkins	Oliver J. Janney	Ms. Karen Karlsson
Thomas & Virginia Gregg	Mr. Peter J. Hawes	Julie A. Hopkins	Trintje Jansen	Jamie Katz & Cynthia Piltch
Kimberly Griego	Mr. Tom Hawkins	Ms. Kelsey Hopkins	DSA & K Janss	Ms. Sally Katz
James Griglund	Mr. Jaren Hawxwell	Ms. Laura J. Hopkins	Mr. Laurence W. Jaquith	Rabbi Alvan Kaunfer &
Mr. & Mrs. Paul Grillo	Sandra & Jack Hawxwell	Audrey Horetzke	Mrs. Sandy Jarjoura	Mrs. Marcia Kaunfer
Ms. Helena Grima &	Mr. & Mrs. William C. Hays	Dan Horne	Gary Jaroslow & Nancy	Mr. & Mrs. James F.
Mr. Steven Grima	Wayne Hayward	Ms. Cheryl Horwath	Parmentier	Kavanaugh, Jr.
Ms. Nancy Griswold	William & Catherine Heald	The Hossfields	Ms. Diana Jaynes	Russell Keane
Mr. Cody Grodzki	David & Jane Heard	Kristopher Houle &	Mr. Hunter Jeffrey	Mr. Kerry Kearney
Kimberly, Richard &	Margaret Hebert	Abby D'Ambrosia	Kristine Jelstrup	Ms. Anne Kearns
Evan Grodzki	Roy & Clare Heffernan	Mike & Carol Houle	Mr. & Mrs. George Jenkins	James E. Kearns, D.M.D., P.C.
Edward S. Gross	Carl Hefflefinger	L. Damon Howard III	Suzanne L. Jenkins	Max Kearns
Mr. & Mrs. John Groulik	Sarah Heil	Selena T. Howard	George A. Jennings	Nate Kearns
Ms. Joanna Grunin	Dr. & Mrs. Kenneth Heisler	Marian Howell	Mrs. Julia Jennings	Barrett Keating
Rene & Karen Guenette	Ann & Jerry Heller	Amy Howland	Andrew Jensen	Patricia Keating
Jessie J. Guest	Joanne Hellested	Jane Howland	Mr. & Mrs. Kirk Jensen	Whitney & Fred Keen
Jonpaul Guinn	Laurie Hellstrom	Mr. Paul Hoxie	Samantha Jensen	Claire Keene
Ms. Eileen Gunn	Bette & Bob Helm	Ms. Catherine Hubbard	Don & Dee Jepson	Mr. & Mrs. Joseph L.
Mrs. Lulu Gustavsen	Mr. & Mrs. Walter Hempel, II	Mr. Steven Hubbard	Wendy & Ken Joblon	Keith, III
Beth Gustin & Clayton Fuller	Jane & Bart Henderson	Martin & Diane Hudis	Emily Johns	Barbara & Tom Keith
Stephen Guthrie	Tess Henderson Fotheringham	Eric Hudson	Shirley D. Johns	Timothy & Kelly Kelleher
Maurice & Maria Gutierrez	Norman & Eleanor Hendricks	George Huey, Jr.	Carolyn Johnson	Mr. Michael Kelley
Carlton & Dorothy Hack	Tyche Hendricks	Georgette Huff	Charles A. Johnson, Jr.	Beth & Bob Kelley
Mr. Andrew Hadley	Ralph E. Herbst	Carol & Robert Hughes	Cynthia Johnson	Joseph & Susan Kelliher
Kim Hadley	Mr. & Mrs. Andrew Herlihy	David Hughes	Ms. Cynthia Johnson	Jerry & Beth Kelly
Mary & Mark Hadley	Mr. & Mrs. Bruce Munro	Mr. Jacob Hughes	Darren Johnson	James & Julianne Kelly
Jonathan P. Hagenstein	Herman	Paul & Diana Hughes	Gordon & Lois Johnson	Thomas & Anne Kelly
Jackie Haines	Suzanne & Fred Herriman, Jr.	Peter & Mimi Huidekoper	Greg & Nancy Johnson	Garland Kemper
Rebecca A. Hajjar	James & Kathy Herring	Al & Joanne Humphrey	Judy Johnson	Miss Brigid Kennedy
Donald B. Hall	Mr. Adam Herzlich	Bob & Pam Humphrey	Kathy Johnson	Judith L. Kennedy
Mr. & Mrs. Howard Hall	Dr. & Mrs. Thomas F. Hewes	Jenny & Gregory Hunt	Mary Jane Johnson	Claire V. Kenney
Linda Hall	Wendy & John Hickey	Richard & Barbara Hunt	Nancy Johnson	Ellen Kenney
Lisa Halvorson	Ms. Dorothy Higano	Stephen Hunt	Paul & Judith Johnson	Mr. & Mrs. Thomas Kenney
Ms. Julie Hamel	Judy Higbea	Ms. Dawn Hurley	Robert Johnson	Ms. Jennifer Kent
Ms. Christine Hamlin	Mr. & Mrs. Fred Higgins	Michael Hurley	Mr. Steve Johnson	Ms. Patricia Kent
Teresa Hamm	Jason Highley	Joan L. Hutchings	Susan Johnson	Mary Kentros
David Hancock &	Sheldon & Elizabeth Hill	Ms. Sue Hutson	Traci Johnson	Joe & Ellen Keogh
Bernardo Medina	Ms. Kenley Hiller	Ms. Jean Hutter	Pam Johnston	Barbara L. Keough
Mr. David A. Hancock	Charlie & Penny Hiller	Peter Huybers	Mr. & Mrs. Michael Jolliffe	Rebekah Kepple
& Dr. Lua Hancock	Frank Hitchens	Ms. One Hwang	Barbara Woll Jones	Ms. Penny Kern

A record 216 swimmers raced across the Bay in the 18th Annual Buzzards Bay Swim.

On a crystal clear July morning, 216 swimmers dove into Buzzards Bay to demonstrate their support and appreciation for a healthy Bay. They came in droves to kick off the July 4th weekend by taking part in the 18th Annual Buzzards Bay Swim and raising over \$113,000 for the Bay Coalition.

Registration for the 1.2 mile open water swim surged to new records with the help of a motivating challenge from long time Bay Coalition member and swimmer Larry Fish of West Falmouth. The challenge was to register over 200 swimmers and raise over \$75,000. Those goals were eclipsed with 230 registrations and over \$88,000 in donations to which Mr. Fish added another \$25,000.

Fifteen-year-old Nathan Garner of Nashua, NH led the crowd across the course reaching the finish line in 20 minutes and 56 seconds. He was part of a team from Lawrence Vocational Technical High School, who won the Quicks Award and \$1,000 as the fastest high school team. Morgan McCarthy of Orleans, MA was the top female finisher in a time of 22:17.

The Bay Coalition also showed their appreciation for veteran swimmers and top fundraisers. Sarah Frost of Newport, RI and Chris Parks of Fairhaven, MA completed

their 10th Buzzards Bay swim. Cambridge restaurant owner, Steve Johnson, led in individual fundraising, gathering over \$5,000 in donations for Buzzards Bay Coalition. All of the money raised in the event goes to support the education, research, conservation and advocacy work of the organization.

The 19th Annual Buzzards Bay Swim will be held on Saturday July 7, 2012.

BUZZARDS BAY SWIM

Swimmers

Robert Aiguier
Judy Allen
Charis Anderson
Lea Anthony
Amy Araujo
Martha Arruda
Sarah E. Ashley
DJ Atkins
Susan Bailey
Bryan Baranick
Adam S. Barkley
Grover G. Baxley
Robert T. Bertrand
Peter Bloom
Joshua Borden
George J. Borden
George W. Borden
Olga R. Bravo
Lynne E. Brolly
Robert C. Bruce
Kathleen M. Brunelle
Jim Burden
David Cadge
Stephen E. Casey

Emily Chandler
Bobbie Collins
Jeffrey Cormier
Jennifer Costa
Graham Cottrell
Linda Coventry
Mercy Cover
Jeff Crystal
Rebecca Cushing
Phillip D'amour
Amy D'Olympia
Claudia da Costa
Bethany Daniels
Joe Daverna
Andrea L. Desjardins
William Dorry
James R. Dorsey
Paul L. Dow
Alex Dropo
Rich Droser
Dawn M. Dunleavey
Thomas D. Dunlop
Helen E. Ederer
Diane Elander-Keys
Randall H. Elgin
Ann Espindola
Matthew Esposito

Robert Fallon
Paul Fathallah
Lawrence Fish
David Fitzpatrick
Kimberly Fletcher
Bruce M. Ford
Bruce Foucart
Abigail Foucart
Pamela Friedman
Sarah B. Frost
Pat Furrey
Nathan Garner
Thomas Gelson
Chelsea Gilliam
Andrew Gillie
Amy Goldberg
Michael Goldring
Marne Goodrich
Paul A. Graham
Jeffrey Graham
Benjamin Greenspan
Neil R. Greenspan
Cody Grodzki
Adam Guild
Julie Hamel
Charlotte Hamlin
Alan P. Harris

Jessica S. Harris
Amy Hartley-Matteson
Tara Beth Hawxwell
Jaren Hawxwell
Joe Hebert
Laurie Hellstrom
Mara T. Honohan
Kelsey Hopkins
Amy Howland
Steve Johnson
Max Kearns
Jon Keeter
Kristen Kelley
Brigid Kennedy
Kevin Keppler
John Kinney
Audra Kinney
Anand Krishnan
Peter Kurze
David Lapalme
Marc E. LaPlante
John J. Leary
Diane Leith-Doucett
Michael Lipp
Ann Lovely
William Luderer
David Lyons

Richard R. Mack
Andrea Marcovici
Jonathan Mariner
Morgan McCarthy
Dan McCarthy
Kathleen McDonald
Molly McLaughlin
Douglas McKell
Nicole McLaughlin
Frank McQuiggan
Douglas Medeiros
Kyle Medeiros
Max Medina
Kendra D. Medina
Tia Meyer
Jocelyn Mitchell
Mariah Mitchell
Smoky Moak
Dirk Murphy
Keith Nadeau
Bruce Novis
Megan O'Brien
Heson Oh
Donna Oka
Douglas Olney
Catherine Olson
Molly Olver

Kelly Onanian	Bryan Robertson	Ruth Tannert	Kayakers	William Jenney
Alexander T. Orr	Laura Robertson	Joshua Tavares	Thomas Anthony	Kristen Kelley
Benjamin J. Ostiguy	Sarah Robertson	Alexander Teixeira	Andy Aylward	Robert Kennedy
Brett Pacheco	Beth Roche	Rob Thieler	Robert Bailey	Alyson Mandel
Tara Pacheco	Denise Rollinson	Emilee Towle	Robin Bodeau	Charles F. Nadler
Brian Paiva	Tanya M. Roy	Kerin Towne	Paul Bonin	Richard Pelletier
Christine W. Parks	Patrick Ryll	Leslie Trott	Timothy Bourgeois	Lewis I. Prouty
Anna Pauls	Erica Sahlin	Stephanie Trott	Greg Butterfield	Christine Quallen
Eric Pauls	Louis A. Sardelli	Roswell Underwood	Elizabeth Caporelli	James Reardon
Eric M. Pauls	Douglas Sayles	Ashley Vandiver	Claude Cobert	Marianne Reardon
Patty Pauls	John Schrader	Daniel Vasconcelos	Tena Coley	Widar Sahlin
Gerry E. Payette	Lynn Scornavacca	Lewis S. Victor	Lynn Connor	Michael Schena
Lori W. Peixoto	Robert Scott	Hilary Vineyard	Letitia Costa	Christopher R. Sherwood
Kim Pelletier	Maia Shenker	John W. Wainwright	Gil Costa	Deborah E. Sistare
Caroline Pierce	Matt Shenker	Kathleen Wanat	Michael Cross	Deborah Sullivan
Allan Pineda	Soraya Shenker	Dana Weaver	Tracy Cunningham	Mark Teixeira
Emily Pitman	Aaron Shute	Judith Westrick	Lou daSilva	Elmar Valdriz
Matthew A. Poyant	Larry Schwartz	Mollie Westrick	Karen DeBrum	Sam Vineyard
Michelle Prevost	Lynn Simpson	Richard Wheeler	Ian Dobson	Edward Westrick
Jennifer Prouty	Tyler Sjahfiedin	Patricia J. White	Bob Espindola	Mark Whalen
Richard Prouty	Nancy J. Smith	Bobby L. Wilkey	Jared Espindola	Bobby L. Wilkey
Carley Przystac	Donald Sorterup	Laura Williams	Andy Fitzpatrick	Laurie A. Wilkey
Marianne Reardon	Zack Sousa	George Wright	Will G. Gardner	Tony Williams
Charles Redington	Margaret Stack	Megan Wyatt	Patricia Garrahy-Robertson	Warren Winders
Sarah Renaud	Richard Sterling	Juliet D. Xifaras	Richard Golen	Scott Zolkos
Karen Reynolds	Page Stites	Chris Yard	Peter Goodrich	
Lynne R. Ribeiro	Mary-Jane Strom	Elizabeth Youngblood	Marcia Hathaway	
John Rider	Matt Sylvain			

Judy & Kevin Keymont	Mrs. Kathleen Knutsen	Mary Ann Lambert	Wayne & Debra Legacy	Dr. & Mrs. Lewis Lipsitt
Mr. Larsen Keys	James* & Harriet Koch	Ms. Cindy L. Lamberta	Dawna Leger Phillips	Stanley & Martha Livingston
Ronald & Carol Killian	Wayne Koles	Helen Lamborghini	Esther Leidolf	Douglas Livolsi
Jamie Kilty	Ms. Anna Koon	Leo J. La Montagne	Mr. Douglas Leith	Judith Livolsi
Mrs. Peter M. Kimon	Mr. & Mrs. John Kopaczewski	Paul Lamoureux	Helen Lemay	Mr. Andrew Lizak
Beverly & David King	Ms. Ruth Kositsky	Mr. George Landers	Dr. & Mrs. John F. Lentini	Jennifer Lobo
Betsy King	Andy Kotsatos	Christopher Landrigan	Bennet Leon	Clayton & Elizabeth Locke
Dick & Reta King	Suzanne Kowal	Ms. Ellen Landrigan	Holly Leon	Mr. Dirk Lockwood
Ms. Robin King	David Koza	Ms. Marisa LaPalomente	John Lesage	Ms. Susan Lockwood
Trudy Kingery	Mr. & Mrs. Karl Kozak	Mr. Jerry Laperriere	Ian M. Leslie	William & Linda Lockwood
Edward Kingsbury	Shriram Krishnamurthi	Marc & Suzanne Laplante	Cynthia Letourneau	Bethany R. Loescher
Ellen Kingsbury	Anand Krishnan	Ms. Melanie Larsen	James Levesque	Ms. Carol Long
Ms. Audra Kinney	Mimi Kugler	Kirsten Larsen-Silva	Jonathon Levi	Mr. Christopher Long
John Kinney	Mr. C Kummer	Bruce & Tina Larson	Dr. & Mrs. Clinton Levin	Carolyn Loonan
Ms. Carolann Kinzel & Mr. Ezra Lipp	Barbara Kurz	Ms. Nancy Latham	Father Edward Levine	Jonathan Lopes
Dr. Gary Kirsh	Toby Kyle	Tom & Jinny Latham	Mr. & Mrs. Paul Levine	Lindy Lopes
Paul H. Kirshen & Bettina Burbank	Stephen Kyros	Mr. & Mrs. G. Lauderdale	Tony & Rachel Lewis	MaryJo Lopes
Amy E. Kitson	Michael & Sarah Labossiere	Vance & Diane Lauderdale	Mr. & Mrs. George Lewis	Mr. Lionel Loranger
Noel & Pam Klebaum	Mr. Jason Labrie	Mr. Mack Laudom	Gerald & Maureen Lewis	& Ms. Lydia Loranger
Mr. Bernard Klim	Ms. Karen Lacasse	Mary Laughlin	Catherine Liarikos	Robert & Mary Lorenzo
Klem Klimek	Jim & Nancy Lacerda	Ms. Nicole Lavery	Leah Light	Mr. & Mrs. Bob Loring
Janet Kluever	Helen Ladd	Mr. Glenn Lawler	Thomas L. Ligor	The Rev. Richard T. Loring
Janice Knight	Mr. Matthew Ladzinski	Paula Lazaroff	Jim Limperis	Joan N. Loudon-Black
Mr. & Mrs. Lawrence Knowles, Jr.	Mr. Henry Lague & Ms. Alice Lague	Mr. & Mrs. Bob Leach	Alice Lincoln	Mr. Kyle Loveland
William & Nancy Knowles	David Laidlaw	Lucille Aptekar & Gerald C. Leader	Dr. Christina Lindan	Ann Lovely
Mr. & Mrs. Richard C. Knowlton	Tammy Lajewski	Sandra LeBlanc	Edward & Nancy Lindholm	Ms. Christina Lovely
Bill & Deb Knowlton	Holly Laliberte	David Lee, CFP	Teril Lindquist	Melissa Lovequist
	Mark Lally	Lindsay Lee	Dean Lindsley	Mr. William Luderer
	Mrs. Debra Lambalot	Jeffrey Leech	Ronald Linhares	& Mrs. Vicky Luderer
	Mr. Paul Lambalot	Lynn Lees	Mae Lipp	Ms. Claudia Ludwig
			Mr. Don R. Lipsitt	Karen Lundgren

Ms. Gabriela Lupulescu	Mr. Stephen Martin	Meg McKeon	Ron Moniz	Richard Murray
Christine Lutts	Mr. Charles Martineau	David & Leslie McKinley	Ms. Deborah Monosson	Creighton G. Muscato
Richard & Hila Lyman	Mr. & Mrs. Joseph C. Martyna	Mr. Donald G. McKinley	Ms. Maria Montaruli	Nicole Mushero
Chad Lynch	William & Katherine Marvel	Win McLane	Marilyn Monteiro	Donald Myers
Eleanor Lynn	Don & Lee Marvin	Anne McLaughlin	Ms. Paula Montgomery	Suzanne Myett
Arthur & Kathleen Lyons	Sally S. Mason	Ms. Vanessa McMahan	Rita Ann Montrone	Carol A. Nadeau & Family
Mr. & Mrs. David Lyons	Mrs. Katrina Masse	Cynthia S. McNaughten	Sydney A. Moody	Keith Nadeau
Mrs. Joan Mabie	John R. Masson & Michel J. Jodoin	Charlie McNeil	William Moonan & Carol Amick	Johannes & Ria Nagtegeaal
Lillian MacCaull	Mr. & Mrs. Harry W. Matelski	Mrs. Sue McNeil & Mr. Theophilus Freitas	Ward K. Mooney	Paul & Joyce Nardella
Robert MacCaull	Douglas W. Materne	David & Barbara McPhelim	Maggie Mooney-Seus	Elizabeth Neave
Ms. Robin Maccini	Natalie Mather	Frank McQuiggan	Laurel Moore	Mr. William H. Neeb
B. Lane & Wendy MacDonald	William & Kristina Matsch	Mary Anne McQuillan & Mr. Fred Sterner	Michael & Hannah Moore	Ms. Janet Nehms-Marshall
David MacDonald	Mr. Gregory Matuszek	Bryan McSweeney	Mr. Philip Moore	Eric Nelson
Paula Macgregor	Ms. Susan Maurer	George & Beverly McTurk	Robin Moore	Leslee M. Nelson
Mr. & Mrs. Robert A. MacGregor	Joe Mawn	Kyle Medeiros	Mr. Joseph Moore-Costa	Pamela Nelson & Christopher Olmsted
Margaret-Mary Maciel	Donna H. Maxfield	Louise Medeiros	Councilor Linda Morad	Brook Nelson-Caesar & Rick Caesar
Russell Mack	Mr. & Mrs. Alec May	Darryl Medina & Sara Dickson	Susan Moran	Ms. Lori Nery
Ann Marie MacKinnon	David May	Frederico R. Medina, Jr.	Anne Morgan	Charles & Fern Nesson
Mr. Donald MacLean	Michael May	Kendra D. Medina	Elizabeth Moritz	Mr. Dennis Nevala
Ms. Anna Macleod	Sheila R. May	Max Medina	Mr. & Mrs. Alfred T. Morris	Marta Nevala
Mr. & Mrs. Norman MacLeod	Walter May	Mary Jane Medved	Dana P. Morris & Cheryl Andrade	Ann Newbury
Ms. Barbara Macneil & Mr. Louis Pires	Charles Mayhew	Gretchen Megowen, M.D.	Mr. & Mrs. Richard G. Morris	Cori Newcomb
Carlton & Alice Macomber	Marilyn Mazer	Jonathan & Jane Meigs	Robert Morris	Mr. Daniel R. Newman
Richard & Leedia Macomber	Steven Mazza	Dr. John T. Mello	Sally Morrison	Gary & Susan Nichols
James Madden	Ms. Martha McAfee	Michael C. Mello & Joan Thomas-Mello	Ms. Joyce Morrison Brolly	Mary Nichols
Maureen Magan	Cara McAteer	Mr. Peter Mello	Julie Morse	Nancy Nichols
David D. Mahoney	Ms. Caitlyn McBride	Samuel Mello	Ms. Sophie Morse	Mr. Gabriel Nicolau
Dodi Mahoney	Dr. & Mrs. Robert W. McCarley	Stephen & Molly Mello	Greg Morton & Charlotte Hamlin	Mr. Carmelo Nicolosi
Mr. & Mrs. Paul Mahoney	Susan McCarther	Nicholas & Janet Memoli	Stan & Julia Morton	Dr. Ian Nisbet
Mr. Michael Maier	Mr. Dan McCarthy	Seth & Alice Mendell	Paul Moses	Teodor Nitu
Wendy Malaguti	Edwina McCarthy	Ms. Nancy Menzel	Barry & Lois Motta	Prof. Dennis K. Nixon
Thomas Malcolm	Gloria McCarthy	Myrna S. Merback	Kathie & Day Mount	Ms. Felisa Nobles
C. Michael Malm	Mr. Kristopher McCarthy	Eve Mercier	Jennifer Moura	Bruce & Marilyn Nogueira
Mr. Gabriel Mandel	Miss Morgan McCarthy	Rami Merlin	Mr. Stephen Moylan	Lori & Chris Nolin
Miriam Mandell	Suzanne McCarthy	Mr. & Mrs. Michel G Methot	Liz Muir	Melissa Nolte
Mary & Hubert Mandeville	Mr. & Mrs. Walter F. McCarthy, Jr.	Mr. Michael Metzler	Dr. & Mrs. William Muldoon, Jr.	Cynthia Clair Norkin
Paul & Janice Mandeville	Phyllis M. McClain	Erica Meyer	George & Rachel Mullen	Dick & Kathy Norton
Eunice Manduca	Mr. Alan McClennen, Jr.	Tia Meyer	Rachel Mullen	Mr. Russell Norton
Dennis Maniatis	Sarah McColloch	Jim McKay	Michael & Elizabeth Mulroy	Peter Nourjian
Allen & Nancy Manley	Dana L. McConnell	Mr. Darren Miller	Mr. & Ms. Muniz	Ellesse Nunes
Mr. & Mrs. Charles Mann	Mr. Charles McCullough	Joanna Miller	Ken Munney	Ms. Maureen Nunez
Karen Leavitt Manning	Ms. Jeanne McCullough	Susan & Terrence Milligan	Mr. Hugh Munro & Mrs. Barbara Munro	Jean D. Nyman
Aru Mantique	Mark & Susan McCusker	Alan L. Minard	Mark Munro	Mary M. Nyman
Dr. Greg K. Maravelas	Andrew M. Higgins & Anne McDermott	Ms. Kelly Miranda	Charles & Caroline Murphy	Mr. David Obrien
Mr. & Mrs. Robert Marcella	Derek & Nancy McDonald	Ms. Jannine Mitchell	Mr. David Murphy	Marjorie & Frank O'Brien
Julie Marchetti	Peter Converse McDonald	Jocelyn Mitchell	Dirk Murphy Construction/ Murphy Family	George & Jan O'Brien
Ms. Sandi Marcil	Denise & Francis McDonough	Kevin Mitchell	Heike Murphy	Kevin O'Brien
Nancy H. Marcoux	Holly & Joe McDonough	Merle Mizell	Kathleen Murphy	Kevin D. O'Brien
Ms. Cathy Mariner	Mr. Dave McElroy	Ms. Smoky Moak & Ms. Eileen Melancon	Mr. & Mrs. Neal Murphy	Ms. Megan O'Brien
Dr. David Mariner	Timothy W. McEnerney	Frederic & Cindy Mock	Ms. Pamela Murphy	Patricia O'Brien
Jonathan Mariner	Mr. & Mrs. Peter McGee	Ms. Bunny Mogilnicki	R & K Murphy	Stuart O'Brien
Erica Marino	Molly McLaughlin	Ms. Rita Mohr	Stephanie Murphy	Patricia O'Brien-Mullins
Mike & Josie Marino	Ms. Jade McGleughlin	Susan Moir	Susan Murphy	Mr. & Mrs. Daniel E. O'Connor
Vincent Marino	Mr. Joseph McGonagle	Susan Moitozo	Betts Howes Murray & F. Wisner Murray	John R. O'Connor
Janet R. Markel	Mr. Ian McGonnigal	Dr. & Mrs. Samuel Molind	Ms. Kathleen H. Murray	Kathleen E. O'Connor
Mr. & Mrs. John Markey	Julie McGrath	Elizabeth Molodovsky	Lois Ann Murray	Katie O'Donnell
Mr. Doug Marlow	Ian McHugh & Liz Garvey	Elizabeth Moncure	Ms. Maureen Murray	Katherine Offinger
Ms. Ljuba Marsh	Renee McInnes	Mr. & Mrs. Arthur Moniz		Heson Oh
Jenny Marshall	Theresa K. McKee	Mr. Ralph Moniz		George O'Hara
Nan Starr & Philip Marshall	Mr. Douglas McKell & Mrs. Bernadette McKell	Randy Moniz		Ms. Jennifer O'Hara
Kayley E. Marsh-Haupt				Carol O'Hare
Mr. Anthony Martin				

Cyclists hit the road at the start of the 5th Annual Watershed Ride in Westport.

Gray skies gave way to sunshine as 116 riders began the Buzzards Bay Coalition's 5th Annual Watershed Ride on Sunday, October 2nd, 2011. Pedaling through the bucolic back roads of Westport and Dartmouth, the beaches and working waterfront of New Bedford, the bike paths of Fairhaven and Mattapoisett, the farmland and bogs of Rochester and Wareham, and the coastal roads of Bourne and Falmouth, cyclists and volunteers were on the road to support and celebrate the Buzzards Bay watershed.

Cyclists raised over \$55,000 this year to support the advocacy, research, education and conservation efforts of the Bay Coalition. Leslie Knowles of Dartmouth and Cindie Aadland of Rochester were the top fundraisers, each raising \$1,800.

The 75-mile route took riders past many of the places that benefitted from the work of the Bay Coalition. Over 20 riders took advantage of the 35-mile option that started

at Dexter's Recreation area in Rochester and followed the second half of the course to the finish line at Quissett Harbor.

Bike mechanics provided on-the-road support and over 70 volunteers helped ensure the success of the event by safely guiding cyclists to the finish line where cheering fans awaited the riders and volunteers to celebrate with food, music, helmet decorating contests and smoothies made from a bicycle-powered blender.

Join us for the 6th Annual Buzzards Bay Watershed Ride on Sunday October 14th, 2012.

WATERSHED RIDE

Cyclists

Cindie Aadland
Ethan Altshuler
Thomas Altshuler
Brendan Annett
Karl R. Audenaerde
Sandy Bailey
JoMarie Battle
Donald Bishop
Patricia Bishop
Robin Bodeau
Amy Bratskeir
Stan Bratskeir
Marilyn Brown
Benjamin Bryant
Erin J. Bryant
Jeff Bryant
Melissa Bryant
Gianni Cavallo
Nathalie Cavallo
Phillip Cavallo
Russell Cavanaugh

John Chambliss
Claude Cobert
Donna M. Cobert
Lynn A. Coish
D. Jarrett Collins
Lynn Connor
Charlie M. Cosman
Dianne Cosman
Thomas Cullinan
Andrew Dimmick
Ian Duff
Genevieve Fernandez
Jesse Ferreira
John P. Fish
Gregg L. Furie
Samuel Giancola
Tom Gidwitz
Jane Gleason
Amie Gula
Eileen Gunn
Robert D. Hancock
John H. Harwood
Michael Hoare
Claude Hoopes

Lyn Hoopes
Carol Houghton
Erin Jackson
Robert Jacobs
Alden Johnson
Gary P. Johnson
Leonard W. Johnson
Wendy Keeler
Clarke Keenan
Jason Kew
David Kibbe
Leslie Knowles
Mary Ann Kopydlowski
Paul Krause
Sharon LaCroix-Andersen
Jay Lanagan
James Levesque
Kenneth D. Lipman
Pete Lowell
Victoria Lowell
Bruce MacPhail
Frederick Makrauer
Peter L. Makrauer
John Mannix

Marion Mariner
Beth Martignetti
Damon May
Suzanne McCarthy
John McCooey
Mary Ellen McCooey
Skakel McCooey
Margaret McCormick
Joe McDonagh
Jeremy Mcknight
Richard Morse
Louise Nadler
Gerard Nelson
Amy E. Nevala
Ann Niederkorn
Glenn Oliveira
Jeff Olsen
Gerry E. Payette
Shelton Pitney
Dave Prentiss
Mark P. Rasmussen
Laurie A. Raymond
Roy Roberts
Paige J. Roth

Laura Ryan Shachoy
Gerge Serbedzika
Jamey Shachoy
Mary-Ellen Shervo
Larry Shwartz
Brett Silva
Mark Snyderman
Sarah Snyderman
Eric N. Stoermer
Geoff Swett
Ilonka Tumelaire
Roswell Underwood
Andy van Dam
Kellie Watson
Karen Wheeler
William Whitmore
Phillip Whittaker
Harry W. Wilcox
Tony Williams
Christopher Winslow
Harry Witt
Tad Wollenhaupt

James O'Hare
Paula Ohlandt
Ms. Cate O'Keefe
Mr. John O'Keefe

Mr. Paul O'Keefe
Thomas Olival
Linda Oliveira
Richard & Mary Olmsted

David & Margaret Olney
Douglas Olney
Mrs. Catherine Olson
Robert & Pamela Olson

Deborah Olver
Ms. Molly Olver
Mr. Scott Onanian &
Ms. Kelly Onanian

Barbara O'Neill
Mr. John O'Rourke
Mrs. Carolyn Orr
Ms. Valerie Ososky

Benjamin J. Ostiguy
Claudia & Nelson Ostiguy
Olivia Ostiguy
Tom & Mina Otis
Alice Ouelette
Paul & Kate Ouellette
Mr. & Mrs. Lloyd Outram
Michelle A. Owens
Ms. Tara Pacheco
Deborah Pacini
Ms. Karen Page & Mr. Andrew Dornenburg
Danielle Pahud
Capt. Brian Paiva
Mr. Chase Palmer
Ms. Karen Palmer
Mrs. Patricia Palombo
Christine Panaise
Michael Papetti
Mr. & Mrs. Ronald Paradis
Mr. & Mrs. Albert Pare
Bruce & Pattie Parker
Mrs. Pauline Parker
Paul Parkosewich
Ann Parks
N. Gorham & Pauline Parks
Gary & Pamela Parsons
Carolyn P. Partan
Ms. Joan S. Partridge
Ms. Theresa A. Pasley
David & Sally Patrick
Ms. Diane Patrick
Jim & Joyce Patten
Bob & Martha Payne
Ms. Trinity Peacock-Broyles
Shirley Pearson
Mr. Marco Pedulli
Douglas & Marianne Peebles
Lori & David Peixoto
Mr. & Mrs. Manuel Peixoto
Ms. Wanda Pelfrey
Susan Pellerin
Mr. & Mrs. Richard Pelletier
Mr. Tim Pelletier
Stephen & Star Pelsue
Ms. Judy Pemstein
Nancy Pendleton
Michael Pentony
David & Joan Pepin
Rosemary Pereira & David Gibbs
Elizabeth F. Perkins
Richard S. Perkins, III
John & April Perkoski
Laura & Frank Perrine
Derek Perry
Mr. Matthew Perry
Cynthia Peters
Janice R. Peters
Mr. & Mrs. Joseph Peters
Nancy Peters
Stephen & Janet Peters
Anne D. Peterson
Theresa & Christopher Peterson
Mrs. Robert C. Pettway
Doug & Alice Pfeninger
Mike Phelan
Mrs. Natasha Phelan
Sue Phelan
Mr. Bruce Phillips
Eric & Gail Phillips
Mr. Robert F. Phinney
James Pickett & Andrea Kollar
Joseph Pickett & Jane Dickson
Caroline Pierce
Joan W. Pierce
John Pietruszka
Rev. David Pignato
Carl P. Pimentel
Mr. Bob Pingeton
Mr. Dave Pinto
Dorothea Piranian
Suzanne Pisinski
Jill Pitman
Paul Piwko
Gene & Susan Pizzolato
Mr. & Mrs. George L. Place
Colleen Platt
Lawrence Plavnick
Richard A. Pline
Ronald S. Plourde
Al & Maren Plueddemann
Mrs. Martha Plummer
Bonnie & Steve Pohlig
Al & Pam Poitras
Sister Elaine Poitras, CSC
Dr. Ralph Pollack
David Pollitt
Christopher & Pamela Polloni
Alison Pomerantz
Mrs. Elsie Ponte
Mr. Jeremy R. Pontes
Jeff Pontiff
Mihai Popa
Mr. & Mrs. William Popik
Ms. Priscilla Porter
Mr. Stephen Porter
Dr. Aubrey J. Pothier, Jr.
Mr. & Mrs. William H. Potter, Jr.
Mrs. Jacqueline Potvin
Robert Powel Family
William Powell
Stasia & Sean Powers
Sheila Powers-Converse
Danielle Poyant
David Prentiss
Capt. Paul R. Prentiss
Robert & Ruth Prentiss
Mr. & Mrs. William C. Prescott Jr.
Ms. Michelle Prevost
Richard & Carolyn Price
Florence D. Prince
Stephanie & Robert Prior
Mr. Richard Prouty, Jr.
Ms. Carley Przystac
Mr. Thomas Puckett
John & Mimi Putnam
Mrs. Timothy Putnam
Mrs. Frances Putnoi
Bryan Radcliff
Mr. David Radochia
Dr. Alvan W. Ramler & Mrs. Leslie Ramler
The Ramsdell Family
Jessica Ramsey
Jennifer Randall
Kim A. Randall
William Rankin
Ms. Mary Rapoza
Michael A. Rapoza
Mr. Sonny Rapozo
Chris Rappley
Vibeke Rasmussen
Karen Rathbun
Laurie A. Raymond
Mr. & Mrs. John P. Re
Mrs. Robert Reade
Daniel & Dorothy Ready
Dr. & Mrs. Frank R. Reale
Ms. Marianne Reardon & Mr. James Reardon
Robert & Elizabeth Reardon
James Reber
Carol L. Redfern
Corky Reed
Janet & Richard Reed
John Reed & Helen Hollingworth
Mary E. Reed
Bill & Martha Reed
Shruta Rege
Shaun Rego
Ms. Katherine Reid
Daniel Renaud
Sarah Renaud
Mr. Elizabeth Reph
Tyler Requejo
Avery Revere
Jack & Cynthia Reynolds
Mrs. Jane Reynolds
Robert & Kristine Reynolds
Mr. Richard Rheaume
Ms. Robin Rheaume
Donald & Christy Rhoads
Lt. Carl Rhodes
Ms. & Mr. Lynne R. Ribeiro
Anne Ricardelli
Joshua Rich & Kate Felice
Christine Richard
Mary Jane Richard & Jack Nelson
Mr. Matt Richard
Mr. & Mrs. Mark H. Richardson
Mr. & Mrs. Paul Richardson
Philip & Patricia Richardson
Thomas & Elizabeth Richardson
John & Christine Rider
Christopher Riely
Marshall A. Ries
Paul V. Riffin & Natalie N. Riffin
Dody Riggs & Pat Kelly
Marysarah Riggs
James & Marilyn Riley
Dr. Johanna V Riley & Mr. Jeffrey Riley
Ms. Virginia A. Riley
Fred & Lois Rioles
William & Kyle Riseley
Daniel P. Ristuccia
Jacquelyn Rivollier
Thomas Roach
Richard & Janice Robbins
Ms. Gail Roberts
Noel & Ann Roberts
Anne E. Robertson
Laura Robertson
Sarah Robertson
Suzanne Robertson
Laurie Robertson-Lorant
Ms. Deb Robi
Mr. Eric Robillard
Thomas & Johanna Robinson
Mr. Charles Robison
Bob Rocha & Kristen Leotti
Mr. Thomas Roche
Ms. Marlene Rockmore
Ana Lucia Roda Lima
Ann M. Rodrigues
Ms. June Rodrigues
Manny F. Rodrigues
Mr. Andrew Rogers
Carole A. Rogers
Darlene Rogers
Mr. John Rogers
Linda Roistacher
Mary & Stan Roller
Ms. Jacqueline Rolnick
Mr. Dudley Rood
Ed Rooney & Bette Ann Low
Jennifer Rose
Mrs. Melissa Rose
Michael Rose
Roy & Rachael Rose
Theresa Rosen
Mr. James C. Rosenfeld
Ms. Dora Rosenfield
Dr. M.C. Rosenfield
Joy & Daryl Rosenthal
John Rosinski
George Perry Ross
Jessica Ross
Mary J. Rothwell
Mr. & Mrs. James J. Rourke, Jr.
Stacy Rowe
Mr. & Mrs. Lewis P. Rowland, M.D.
Jonathan A. Roy
Kelsey A. Roy
Mr. Michael Roy
Maria H. Rua
Mr. & Mrs. Andy Rubino
Don & Susan Rudnick
William & Andrea Rugh
Ms. Jenny Russell
Dr. John Russell
Emily Russell-Roy
Paulo Russo
Elaine Ryan
Tanja Ryden & Thomas J. H. Peirce
Mike & Sandy Ryer
Patrick Ryll
Sheila & Paul Sabourin
Ms. Erica Sahlin & Mr. Wes Sahlin
Mr. Steve Saint-Aubin & Ms. Cynthia Poyant
Ms. Sara Salem
Charles A. Salisbury
Mr. & Mrs. Irving C. Salley
Bob Sances & Bing Broderick
Bob & Barbara Sanderson
Mr. & Mrs. Charles E. Sands, Jr.
Louis Sardelli & Liz Holstien
Vincent & Julia Sardelli
Ms. Betsy P. Sargisson
Kristen & Zakary Sarkarati
Ms. Donna Sawyer
John & Patricia Sawyer
Ms. Nancy Sawyer
Stephen & Ann Sawyer
Douglas Sayles
Benjamin L. Scaife
Eliza Schacht
Mr. Schaefer
Richard & Loretta Schaefer
Mr. Mat Schaffer
Scott Schavrien
Merry B. Schlamowitz-Burke
Helen Chin Schlichte
Debra Schlossberg
Ms. Cathy Schmid
David Schmidt
Carol Schneider
Julie Schneider
Sharon Schneider
Schofield Family
Marion & Shirley Scholes
Mr. John Schrader
Ann Schroeder
Gale Schultz
Ms. Susan Schultz
Elizabeth A. Schultze
Peter Schulz
Carol Q. Schwamb
Nancy & Ron Schwiesow
Lynn Scornavacca
Anne K. Scott
Mr. Dave Scott

- | | | | | |
|---|---------------------------------|-----------------------------------|---|--------------------------------------|
| Ms. Elizabeth Scott & Mr. Larry Bradley | Jane Siebert | Barry & Susan Smith | Julia Stack | Mr. & Mrs. F. Bradley Stumcke, Jr. |
| Jane Scott | Mr. Jon Siegel | Mr. & Mrs. Christian Smith | Margaret Stack | Elizabeth Sturcken |
| Janice Seidman | Jules & Carol Siegel | David & Rosemary Smith | Paul & Tammy Staiger | Mr. Benjamin Suddard |
| Admiral Paul Seiffert | Ms. Liz Sikes | David A. Smith | Craig & Kathleen Stalk | Barbara J. Sullivan |
| Martha Seigel | Mark Silberstein | E.M. Smith | Ms. Marianne Stebenne | Ms. Karen Sullivan |
| Ms. Margot Seligman | Ms. Susan Silbey | Ms. Ellen G. Smith | George Steblovsky | Marie L. Sullivan |
| Ms. Ellen Semonoff | Cynthia Silbor | George & Joyce Smith | Amy Steeves | Mary Sullivan |
| Christina Senra | Ted Silva | Gloria A. Smith | Mr. Jason Stein | Maura L. Sullivan, Esq. |
| Mr. & Mrs. Howard Senzel | Jack Silva | James Smith | Ms. Jenny Stein | Ms. Sarah Sullivan |
| The Frances K. Shabica Trust | Ryan Silva | Martin A. Smith | Antoinette Steinacker | Scott & Lee Sullivan |
| Mr. & Mrs. Robert Shanley | Anne D. Silveira | Philip Smith & Lisa Bright | Nancy Sterling | Dr. & Mrs. Harry Sultz |
| Jane Shapira | Augustine & Beverly Silveira | Robert Smith | Mr. Peter J. Sterling | Peter & Nancy Summers |
| Mrs. Elizabeth Sharf | Bonnie Silverhaus | Susan Smith | Richard Sterling | Ms. Kathleen Sutcliffe |
| Nikki Sharon | Linda Silvers | Mr. Peter Smola | Judith & Robert Sterns | Margaret Sweet & Bernard Giroux |
| Virginia Shaughnessy | Carl Simmons | Richard Snipes | Mr. Lewin Stevens, Jr. | Jone H. Swift |
| Martha Shay | Gary & Therese Simmons | Mitchell L. Sogin & Laurel Miller | Dr. Barbara Stewart | Mr. Sam Swift |
| Diane Shea | Lynn Simmons | Kata Solow | Jessica Stewart | Ian & Jennifer Swope |
| Ms. Moira Shea & Mr. William Wittman | Lynn Simpson | Donald Sorterup | Mr. Russell Stewart | Bruce Sylva |
| Mr. Daniel Shedd | The Sinagra Family | Ms. Lynn Sorterup | Mr. & Mrs. Kenneth W. Stickney | Mr. Matt Sylvain |
| Caroline Sheehan | Bud Siroonian | Mark & Doris Sottnick | Page Stites & Sara Kelly | Sarah Sylvain |
| Peter Kyle Sheffield, III | Deb Sistare | Conee Sousa | Roseann & Steve Stoehr | M. Carmen Sylvia |
| Mr. Kevin Sheldon | Ronnie Sjahfiedin | Gary Sousa | Kristine Stoller | Mr. & Mrs. Paul F. Sylvia |
| Miss Maia Shenker | Mr. Tyler Sjahfiedin | James M. Souza | Ms. Lara Stone | Mr. & Mrs. Peter Szala |
| David & Marilyn Sheprow | Mr. Charlie Skeele | Michael J. Souza | Peter & Amanda Stone | Mr. & Mrs. Michael & Deanna Szymczak |
| Ms. Donna Sherman | Judith B. Skillman | Randall Souza, Esq. | Ms. Susan Stone | Dr. Jonathan Talamo |
| Brownie & Pam Sherman | Mr. & Mrs. Arthur Sklut | Ellen Sowa | Mr. Paul Stouber | William Talbot |
| Dr. Ted Sherman & Ms. Diane L. Taylor | Jesse Sklut | Ms. Katherine Sowers | The Stover Family | Ms. Sheryle Tamagini |
| G. Hen Sherrerd | Scott & Peggy Slade | Mrs. Jody Spark | Penelope Straker | Paul A. Tamburello, Jr. |
| Mr. Evan Shervo | Tom Slaman & Ken Stone | Michelle Sparks | Martin Douglas Strange | Ms. Ruth Tannert |
| Richard & Janet Sherwood | Alan & Sandra Slavin | Ms. Kathy Spaulding | William Straus & Kerry Shortel | Ms. Patricia Tapper |
| Janet Shing | Ms. Mary Sloan | Deputy Chief Sandy Spencer | Mr. Joseph A. Strazzulla | Niko Tarini |
| Harry & Anne Shoemaker | David & Elizabeth Small | Pete & Cindy Spengler | Ms. Mary-Jane Strom | Paul & Vilma Tassopoulos |
| Patricia Shoyinka | Mrs. Robert W. Small | Mr. & Mrs. Peter Spilka | Ms. Beth Strubeck & Mr. W. Douglas Strubeck | Ms. Barbara Tatro |
| Sharon E. Shustack | Alfred J. Smialek | Peter B. & Nancy E. Spindler | Mr. William Stubler | Edmond & Olga Tavares |
| Mr. Aaron Shute | Walter Smietana & Wanda Francis | Mr. Michael G. Spoor | | Victor & Karen Tavares |
| | Mr. Alexander Smith | Mrs. Toby Sproch | | |
| | Ms. Alison Smith | Nicole & Marc St. Pierre | | |

33rd Annual Massachusetts
Preservation Awards

COGGESHALL COUNTING HOUSE / BUZZARDS BAY CENTER • NEW BEDFORD

REHABILITATION & RESTORATION

The Coggeshall Counting House was built in 1832, during the city's famed whaling era. By New Bedford merchant and ship owner John Coggeshall, Jr., the five-story commercial building originally had a four-foot chimney and second-floor ironing rooms, with the top floors used as coal and engine kells. The building is a contributing property of the Bedford Landing Wharf National Historic Landmark District and a subpart of the New Bedford Whaling National Historic Park. Over its history, the building had been severely damaged by a succession of fires, including a particularly large conflagration in 1939 that destroyed the original hipped roof. Prior to the

adaptive reuse project, the upper floors had been vacant for many years. The Coalition for Buzzards Bay, the only membership-based, non-profit organization dedicated to protecting Buzzards Bay and its watershed, chose to rehabilitate the Coggeshall Counting House rather than construct a new building for its headquarters, the Buzzards Bay Center. Historic photos were used to determine original missing original doors and windows, as well as the late original cornice. Exterior brick was repaired and repointed. The project also utilized several "green" principles, including the installation of innovative energy-efficient technology and

a vegetated roof that absorbs half of the rain it receives during storms, helping to prevent the bay from runoff pollution. The building, which is the first greenstone house for the center in its 23-year history, also houses the Richard C. Whitley Bay Learning Center, Kappa Kappa Lambda, and a library and large conference room. The Buzzards Bay Center now honors the city's maritime history, booms economic development, and environmental awareness, while playing an important role in the ongoing revitalization of the New Bedford waterfront.

List of Contributors: Coalition for Buzzards Bay, Richard Reuser Architects, Faery/Simith, Buffers Building Co., W. W. Reich, YouthBuild New Bedford, Carfield Foundation, MassDevelopment

BUZZARDS BAY CENTER WINS AWARDS

In the span of three days in May 2011 the Buzzards Bay Center earned three awards for its innovative combination of historic preservation and green, energy-efficient design. The building at 114 Front Street, on the New Bedford Waterfront, was built in 1832 as the Coggeshall Counting House and reopened in August 2010 following an extensive green renovation.

Leading the awards, the Massachusetts Historical Commission bestowed its highest honor – the Massachusetts Preservation Award – upon the Buzzards Bay Center for “the careful restoration of the Coggeshall Counting House and its new role as an important community resource.”

In addition, the center was recognized with the “George C. Perkins President’s Award” from WHALE, New Bedford’s preeminent preservation organization. The award is “given annually to an individual or organization whose contributions have made a positive impact on the quality of life in Greater New Bedford.”

Finally, the New Bedford Preservation Society awarded the Elm award, established in 1997 to honor outstanding preservation, restoration, or adaptive reuse of buildings in New Bedford.

Dr. & Mrs. Barton Tayer Lane & Virginia Taylor Alexander Teixeira Mr. & Mrs. David M. Teixeira Ms. Pauline Teixeira Bryon Tempesta Truman & Mary Terrell Louise & John Tervo Jackie Terwilliger Dr. Edward R. Thielier Ms. Patti Thomas Jennifer & Joseph Thompson Dr. John W. Thompson, Jr. John & Kathy Thompson Kenneth Thompson Mr. & Mrs. Michael Thompson Pamela Thompson Dr. Eric J. Thorgerson & Ms. Elizabeth H. Foote Carl & Judy Thornhill Lynn Thornton Mr. & Mrs. Richard D. Thornton Suzanne Mc Tift Andrew & Eva Tillett Coyt & Susan Tillman Ms. Lisa Timm Howard & Nancy Tinkham Wayne & Kimberly Tirrell Neil & Carol Titcomb Miss Chris Todd John & Nancy Todd Ms. Wendy Tolley Claire Tompkins Justin Tonnessen Ms. Denise T. Tontarski Nancy & Jim Tooley Charles Toomey Christopher & Dena Torino Ninetta Torra-Caggiano Michael Tow Miss Emilee Towle Miss Kathleen Towle Ms. Maryanne Towle Ms. Colleen Towne Ms. Eileen Towne Barbara Traban Ellen Tracey Robert & Linda Tracey Dr. Nicole Tracz-Raposo	Stacy Trahan-Lima Margaret Weymouth Trainer Kathie A. Trainor Dr. Anthony Traniello Bill & Belle Traver Pat Travers Mr. Jack Trifiro Mr. David Trink Bruce W. Tripp Mr. Carl Tripp Mr. & Mrs. Charles Trippe Dr. Leslie Trott & Mrs. Elaine Cumiskey Ms. Stephanie Trott Mr. William M. Truesdale Robert & Sally Truslow Susan Tucker Kim Tulloch Mr. Henry J. Turco Mr. Robert Tweedie Ellen M. Ugi Stephen C. Ullian Kevin & Donna Umlauf Frederick W. Underhill William J. Underwood, Jr. Mr. Nick Uva Elyse Vaccaro Ivan & Virginia Valiela Onne van der Wal Jeanne Van Orman Stephanie Vanasse Desa Van Laarhoven Ms. Angela Vasconcellos Dan & Joan Vasconcellos & Family Mr. D. Vasile John & Maria Vaughan Christopher Vecchia Joyce & Douglas Veilleux Stephen Veilleux Mrs. Angela L. Venezia Bill & Judy Venno Dawn C. Ventura Mr. Michael Vernon Ms. Peggy Verronneau Mr. & Mrs. Christopher Vieira Eloine D. Vieira Mr. George R. Vigeant Carolyn S. Viles Mr. Raul Villa	Mrs. Suzanne Voelxen Ann E. Vogel Mrs. Judith Vollaro Arthur & Joanne Voorhis Mr. & Mrs. John T. Vose Christopher Wadsworth Mr. Doug Wainwright Col. John W. Wainwright & Mrs. Ellen Wainwright John W. Wainwright, III & Colleen M. Wainwright Wayne Walega Bruce & Cathie Walker Mrs. Jeanne Campbell Walker Merrill B. Walker, Jr. Janet & LaVerne Wallace Jean Walsh Robert J. Walsh & Carol Goodman Mr. Shaun Walsh Steve Walsh Edgar & Andrea Walters Tom Walters Ula & Pia Ward Mr. Tim Warden-Hertz Dorothy Warr Glenn & Tina Warrington Christina Watkins & George Huey William D. Watling, Jr. Mrs. Amy Way Yoko Waynen Dana Weaver Mrs. Janice Weaver Janice Weber & John Newton Joanna & Loring Weeks Simon Weil Thomas Weiss Roger & Elise Wellington Mr. Shane Wells Ms. Gail Welt Martha Wenger Stephen Wenzel Mr. Russell Werkman Robert H. & Marilyn Werner Brad Wesley Jean West Mollie Westrick Mr. & Mrs. Michael Weymouth	Debra Whalen Trey Whalley Tom Wharton Dr. Alistair Wheeler Jeffrey & Suellen Wheeler Joanna Wheeler Karen Wheeler Lee Wheeler Eleanor Whelan Christopher White & Jennifer Greenman Ms. Cynthia White Ms. Deborah White Harry & Liz White Howard White Katherine & Christopher White Betsy White Mr. & Mrs. Peter White Mr. Robbin White John & Linda Whitehead Alann Whitmore Donn Whitmore Whitmore Family Anne & Jeremy Whitney Ms. Kristin Whitney Merri Wickman Mr. Karl Wiedegreen Wilbur Family Marsha Wilcon Carolyn Willard Ms. Janet Willard Amanda Williams Dr. Douglas Williams Elizabeth Williams J. Craig Williams Richie & Mary Ellen Williams J. Tony Williams Mr. & Mrs. Carroll Williamson Mr. & Mrs. Jack Willis Mrs. Barbara Willwerth & Mr. Jay Willwerth Helen & Albert Wilson Joan Wilson John & Jennifer Wilson Mr. Ken Wise Richard & Kathryn Wiseman Mr. Joseph Wisniewski Ms. Kathryn Wisniewski & Mr. Paul Wisniewski	Harry Witt William Wittman & Moira Shea Terry Wolkowicz Tad Wollenhaupt Wendy Wollenhaupt Eric Wood Herbert Wood Joseph & Emma Wood Richard & Carol Wood Robert & Ann Wood Mr. Kinder Woodcock Ms. Geneva Woodruff Katharine & George Woodwell Mr. & Mrs. David Wordell George Wright Mr. George Wright Mr. & Mrs. John Wright Penny Wrightington Mr. Mark Wuenschel John & Lois Wurts Megan Wyatt Juliet D. Xifaras Vanessa Yip Nancy York Grace Young Scott Young Stewart & Mandy Young Elizabeth Youngblood Mr. Larry Yu Deborah Zabel J.M. Zahlaway Mr. & Mrs. John M. Zakotnik Robert & Katy Zappala Marisa Zarchy Susan J. Zartman Barbara & Anthony Zeimetz Sandra & Don Zekan Erik & Linda Zettler Mr. Gordon Zhang Michael Zimmermann Karen Zingg Susan Zipoli Jeff & Elaine Zisk Scott Zolkos Mike Zolotas Mr. Matthew Zuckerman Rod & Ruth Zwirner Anonymous (2)
---	---	---	---	---

CORPORATIONS

Leader

\$5,000 and above
Keeper Springs
Reynolds DeWalt
Sive, Paget & Riesel, P.C.

Partner

\$2,500-\$4,999
Edson International
Not Your Average Joe's, Inc.

Patron

\$1,000-\$2,499
Acushnet Company
Beaumont Solar Co. Chase
Canopy, LLC
Cornell Dubilier Electronics
Fiber Optic Center, Inc.
Horsley Witten Group, Inc.
Joseph Barry Co., LLC
Kingman Yacht Center
Nye Synthetic Lubricants
Thompson Farland, Inc.

Supporter

\$500-\$999
Cape Wind Associates
Cornell Dubilier Electronics
Edgewood Trust
Gardens Are, Inc.
Hawthorn Medical Associates
Horsley Witten Group, Inc.
Kingman Yacht Center
Northeast Marine Pilots, Inc.
Perry, Hicks, & Deshaies LLP

Rose Alley Ale House
Southern Mass Credit Union
The Great American Rain
Barrel Co.

Associate

\$250-\$499
Brennan & Fournier
Capeway Veterinary Hospital
of Fairhaven, Inc.
Cataumet Boats

Cooper Insurance
Agency, Inc.
Custom Cabinetry Designs
Cuttyhunk Shellfish
Farms, Inc.
ING
Lees Super Market
Mattapoisett Boatyard, Inc.
New Bedford Thread
Company, Inc.
Northeast Marine Pilots, Inc.
Southern Mass Credit Union

Tisbury Towing & Transportation Inc.
The Wood Lumber Co.

Member

\$100-\$249
Anderson Insulation Inc.
Bergie's Seafood, Inc.
Blazer Realty Trust
BNY Mellon
Bosworth Insurance Agency, Inc.
Bristol County Blueprint Co.
Camp Avoda
Chase Farm Veterinary Hospital
CLE Engineering, Inc.
Custom Cabinetry Designs
Cuttyhunk Ferry Co.
Cuttyhunk Water Taxi: Division of Triton Sea Enterprises Inc.
Dartmouth Fire Protection Diligence, Inc.
Diversified Financial Management, Inc.
East Coast Grill
Fatty Knees Boat Co. LLC
Frank Corp. Environmental Services
Glaser Glass Corporation
Griffith Cranberry Co., Inc.
Iggy's Bread Ltd.
Imtra Corporation
Inside Out Home & Yard Maintenance
Jules Catering
Laplante & Associates, Inc.
Lars V. Olson Fine Homebuilding, Inc.

Lyons Plumbing & Heating Inc.
Main Street Formals
Matterhorn, LLC
Meidlinger Partners
Moby Dick Marina, Inc.
New England Group Services, Inc.
Nine Technology
Northern Electric Motors
One Trowbridge Road LLC
Pacific Restoration Inc.
Paresky Flitt & Company, LLP
Patriot Party Boats, Inc.
Pocasset Hardware
Quincy Auto Auction
Reardon Brothers Trust
Rochester Golf Club
Rogers Gallery & Framery
Saltonstall Architects
Sampson Insurance Agency Inc.
Sea Fuels Marine Services, Inc.
Shephard S. Johnson, Jr. & Associates, P.C.
Sid Wainer & Son
Silver Lake Productions, Inc.
Snow & Jones
Speech and Language Therapy Services Inc.
Sullo Construction Company
Sylvan Nursery, Inc.
Talbot Ecological Land Care
The Chart Room
Thompson Farland, Inc.
Triad Boat Works
Tullius Partners
United Way of Rhode Island
Warrior Fuel Corp.,
Home Heating Oil

Weiss & Hale Financial LLC
West Falmouth Village Association
Weybosset Research & Management LLC
Wiggin Precast Corporation
Wonder Bar

Member

\$1-\$99
ABC Disposal Services, Inc.
Acres Mowing
Antares
Bardens Boat Yard
Bay Fuels, Inc.
Burr Brothers Boats, Inc.
C.H. Newton Builders, Inc.
Chet's Plumbing & Heating
Cody & Tobin Inc.
Condon Management, Inc.
Dana's Kitchen
Davis, Malm & D'Agostine, PC
DeTerra's Landscape Design, Inc.
Duponte Landscape Contractor
Eastern Fisheries, Inc.
Ebas
Edwin L. Morse Co. Inc.
Environmental Operating Solutions, Inc.
FABCO Industries
Factius Financial Strategies
Fairhaven Lumber LLC
Geotech Environmental Equipment
Green Capacity
Gurneys Saw Mill Inc.
Hadley Insurance Agency, Inc.

Hair Freedom
Hiller Fuels, Inc.
Ice Chest
Isabelle Grace Jewelry LLC
Joyce D. Lopes Realty Corp
Levin Marine Supply, Inc.
Lighthouse Marine Supply Store
Marion Pediatrics, PC
Marine Systems Technology
Markem-Imaje Corporation
MedChoice Financial
Michel Cullum Associates, Inc.
Morris Financial Services LLC
N. Douglas Schneider & Associates, Inc.
Peinert Boatworks
Pixels & Pulp
Salt Marsh Pottery
Southeast Commercial Real Estate
Southeastern Fire Equipment Inc.
Stevens Home Improvement Co. Inc.
Stir Crazy Restaurant, Inc.
The Westporter
Walko Chiropractic Physicians

ORGANIZATIONS

Acushnet River Safe Boating Club/USCG Aux 65
Aptuxet Garden Club of Bourne
Arthritis Center of Rhode Island
Church of the Messiah
The Coalition for Hemophilia B

Committee to Elect Sean T. O'Donovan
Fox Hill Garden Club
Garden Club of Greater New Bedford
Knollmere Beach Association
Little Rhody Aquatic Club
MAMIL (Middle Age Men in Lyera)
Massachusetts Maritime Academy
Mattapoisett Friends Meeting
Mattapoisett Lions Club
Monument Beach Civic Associates, Inc.
North Falmouth Village Association
Point Connett Associates, Inc.
Quissett Yacht Club, Inc.
Racing Beach Association
Rochester Golf Club
Rochester Land Trust, Inc.
Sippewissett Association
Sisters of the Holy Cross
St. Lukes Emergency Room
Unitarian Universalist Society of Fairhaven
Wareham Garden Club
West Island Improvement Association
YMCA Southcoast

FOUNDATIONS

Baker Root Family Foundation Inc.
The Boston Foundation
The William C. Bullitt Foundation, Inc.
CH2M Hill Foundation

President Mark Rasmussen opens the 23rd Annual Meeting at the Buzzards Bay Center.

23RD ANNUAL MEETING

The 23rd Annual Meeting on May 5, 2011 marked a new look and name as the membership voted to officially become the 'Buzzards Bay Coalition' and update the organization's logo. Also at the meeting, 2011 Guardian Awards were presented to William "Nick" Nicholson for extraordinary leadership in protecting land in the Mattapoisett River Valley, Jonathan Ettinger, Esq. for his outstanding pro bono legal representation to protect the Bay from oil spills, and the Congregation of the Sacred Hearts of Jesus & Mary for spurring the conservation of over 300 acres of coastal land in Wareham. The Bay Coalition also honored David Straus as volunteer of the year for his outstanding work guiding the Wareham Nitrogen Consensus process.

The evening concluded with a talk by Jon Mueller, Vice President for Litigation with the Chesapeake Bay Foundation in Maryland, on the organization's precedent-setting work to clean up nitrogen pollution in the Chesapeake Bay and the legal and political implications for Buzzards Bay.

Community Foundation of Southeastern MA - New Bedford Education Foundation
 Community Foundation of Southeastern MA
 Community Foundation of Southeastern Massachusetts - Women's Philanthropy Initiative
 Marion L. Cosgrove Foundation
 Cove Charitable Trust
 The Croll Foundation
 Elizabeth Taylor Fessenden Foundation
 Enable Hope Foundation
 Fidelity Charitable Gift Fund
 Fish Family Foundation
 The Grantham Foundation for the Environment
 H.O. Peet Foundation
 The Harbor Oaks Foundation
 Harwood Family Fund
 Roy A. Hunt Foundation
 Island Foundation, Inc.
 The Ives Family Charitable Trust
 Kenwood Foundation
 The Nelson Mead Fund
 The Nichols Foundation, Inc.
 The Norweb Foundation
 NSTAR Foundation
 The Pennyghael Foundation, Inc.
 Pfizer Foundation
 Renaissance Charitable Foundation, Inc.
 The James O. Robbins Family Charitable Lead Annuity Trust
 Sampson Family Fund
 Sheehan Family Foundation
 Sholley Foundation, Inc.
 The Spartanburg County Foundation
 Stearns Charitable Trust
 The H. Kerner and Patricia G. Smith Charitable Foundation
 Umass Dartmouth Foundation, Inc.
 The Weatherlow Foundation
 Sidney J. Weinberg, Jr. Foundation
 The Westport Fund
 Anonymous (4)

AGENCIES

Bourne Recreation Authority
 Bristol County Sheriff's Office
 City of New Bedford Police Department
 Fairhaven Fire Department

Fairhaven Harbor Master
 Fairhaven Police Department
 Massachusetts DCR
 Massachusetts Environmental Police
 New Bedford Fire Department
 New Bedford Harbor Development Commission
 New Bedford Police Headquarters
 Town of Bourne Department of Natural Resources
 United States Army Corps of Engineers
 United States Coast Guard Auxiliary
 United States Coast Guard Search & Rescue

MATCHING GIFTS

BD Matching Gift Program
 Bechhofer/Neave Family Fund
 Benjamin Moore & Co. Double-Matching Gift Program
 Bloomberg LLC
 Citizens Charitable Foundation
 Deutsche Bank Americas Foundation
 FM Global
 The Gap Foundation Gift Match Program
 GE Foundation Matching Gifts Program
 Goldman, Sachs & Company Matching Gift Program
 HSBC Philanthropic Programs
 IBM Matching Grants Program
 Markem-Imaje Corporation
 Massachusetts Financial Services
 Microsoft Matching Gifts Program
 The New York Times Co. Matching Gifts Program
 Tyco Matching Gifts Program
 Yum! Brands Foundation

GOVERNMENT

Buzzards Bay Project
 National Estuary Program
 Massachusetts Department of Conservation & Recreation
 Massachusetts Department of Environmental Protection
 Massachusetts Division of Conservation Services
 Massachusetts Division of Marine Fisheries
 Massachusetts Executive Office of Energy & Environmental Affairs

Massachusetts Office of Coastal Zone Management
 MassWildlife, Division of Fisheries & Wildlife
 Mattapoissett River Valley Water Supply Protection Advisory Committee
 New Bedford Harbor Development Commission
 New Bedford Harbor Trustees Council
 Town of Fairhaven Board of Public Works
 Town of Fairhaven Community Preservation Committee
 Town of Fairhaven Conservation Commission
 Town of Fairhaven Department of Planning & Economic Development
 Town of Mattapoissett Community Preservation Committee
 Town of Mattapoissett Conservation Commission
 Town of Mattapoissett Water and Sewer Department
 Town of Rochester Conservation Commission
 Town of Wareham Community Preservation Committee
 Town of Wareham Conservation Commission
 United States Environmental Protection Agency
 United States Fish & Wildlife Service
 United States National Oceanic & Atmospheric Administration
 USDA/Natural Resources Conservation Service

MONITORING VOLUNTEERS

Baywatchers

Dale Allberry
 Charlie Appleton
 Sarah Ashley
 Dr. Karl R. Audenaerde
 Talbot Baker, Jr.
 Donald Bamberger
 Stewart Bell
 Russell Bessette
 Fred Best
 James Bevilacqua
 Jamie S. Bogart
 Susan C. Boni
 John Bontrager
 Len & Paula Boutin
 Leonard J. Boyce
 Clint Brown
 John H. Browning
 Sally A. Browning

John K. Bullard
 Perry Burwell
 Biagio Caretti
 Ed Carey
 Roberta Carvalho-Souza
 Gale Clark
 William Colleary
 Dr. Maureen H. Conte
 Dave Curtin
 Alan Daniels
 Jim & Lynn Deisher
 Debbie DePietro
 John B. Dixon
 Kathryn Doan
 Dr. Hugh Ducklow
 Ken & Linda Duffy
 Bill Dugan
 Ben Edgar
 Courtney Faria
 Newman Flanagan
 Erika Fox
 George Funnell
 Greta Gabriels
 Seth Garfield
 Priscilla Geraghty
 Paul D. Gibbs
 Tom Gidwitz
 Debra & Richard Golen
 Marne Goodrich
 Marjorie D. Greville
 George Hampson
 Lee Heald, Nathaniel & Walker Evans
 Kenley Hiller
 Meg Howland
 Al & Joanne Humphrey
 Erin Jackson
 George Jenkins
 Beth Josephson
 Patrick Kane
 Richard S. Kane
 Peter Kulberg
 Andrea Lang
 Carol Larkin
 Edith Lauderdale
 Lynn Lees
 David & Polly Leshan
 Bill Locke
 Donald MacLean
 Martha Maguire
 Liz Maloney
 Kayley E. Marsh-Haupt
 Lori & Mac Matheson
 Damon May
 Stan Morton
 Tim Mullen
 James Mulvey
 Brian J. O'Rourke, Jr.
 Christine Parks
 Michael Pascarella
 Tristan Peirce
 Mack & Cathy Pinney
 William & Sarah Pinney
 Lawrence J. Portner

Jason Protami
 James J. Rourke, Jr.
 Tanja Ryden
 Ellie Shaver
 Larry Schwartz
 Charlotte D. Smith
 Raymond M. Smith
 Mary Smoyer
 Nancy Spindler
 Bob Sullivan
 Paul Sullivan
 Lorene Sweeney
 Bernie Taber
 Lee Tripp
 Sam Trozt
 Warren & Betty Turner
 Joan Underwood
 Dr. Sylvia Vatuk
 Karen Walsh
 Chloe Wardropper
 Tracy Warncke
 Denise Washko
 J.C. Weber
 Benjamin Wellington
 Robert H. Werner
 Cindy West
 Lee Wheeler
 Rick Whidden
 Elizabeth White
 Patty White
 Jim Whittin
 Catherine Williams
 Jim W. Wolstenholme
 Peter Zine

Riverwatchers

Sarah Ashley
 Fred Best
 Jake Jaskolka
 Merilee Woodworth Kelly
 Bruce MacPhail
 Lorene Sweeney

Herringwatchers

John B. Dixon
 George Funnel
 James J. Rourke, Jr.

VOLUNTEERS

From office work to community outreach, we could not do our work without the following:

Lisa Allen
 Katherine Amaral
 Americorps, NCCC
 Christine Anderson
 Melissa Andrews
 Philip Arcouette
 Melissa Aviles
 Stew Bell
 Judy Benedict
 Jean Bennett
 Diane Berube
 Mike Blanchard

Robin Bodeau
 Jim Bride
 Cathryn Brower
 Stephen Bruce
 Richard Bruce
 Charlie Buckley
 Barbara Canavan
 Jessica Cavaco
 Kevin Childs
 Jan Coish
 Joe Collins
 Margaret Connolly
 Lynn Connor
 Gil Costa
 Erin Cranstoun
 Tracy Cunningham
 Kevin Dakin
 Jim Dalton
 Karen DeBrum
 Maureen Decker
 Debra Dixon
 Kathryn Doan
 Patrick Driscoll
 Storey Duff
 Linda Emde
 Patrick Fitzgerald
 Christopher Ford
 Christine Galligan
 Natalie & John Garfield
 Seth Garfield
 Conor Gay
 Tom Gidwitz
 Dave Gilbert
 Farrah Gillette
 Ray Gilligan
 Richard & Deb Golen
 Livia Gong
 Sam Gray
 Cody Grodzki
 Mark Hartman
 Marcia Hathaway
 Lee Hayes
 Joanne Hesketh
 Mark Ibrahim
 Lawrence Jaquith
 Paul Katan
 Russ Keeler
 Ed Kristal
 Carol Larkin
 Cynthia Letourneau
 Colin Lynch
 Bruce & Di MacPhail
 John Magrans
 Sarah Malczewski
 Greg Marvaes
 Lucas Matelski
 Caitlyn McBride
 Eileen Melancon
 Smoky Moak
 Neal & June Murphy
 Mary Lou Nicholson
 Victor Nordahl
 Helena Oliviera
 Ralph Olney

Peter Oulette
 Nick Palazzi
 Chris Parks
 Tiffany Pavao
 Chancery Perks
 Stephen & Janet Peters
 Mack & Catherine Phinney
 Gene & Susan Pizzolato
 James Plummer
 Martha Plummer
 Conner Powers
 Sean Powers
 Pam Rainey
 Rose Reusch
 Marysarah Riggs
 Lois Riolo
 Laura Ryan-Shachoy
 Jane Scott
 Megan Scott
 Larry Shwartz
 Bill Sooter
 Susan Spooner
 Cassie Stetkiewicz
 Ginger Stetkiewicz
 Steve & Roseanne Stoehr
 Lorene Sweeney
 Timothy & Gina Tavares
 Mark Teixeira
 Rhea Teves-Cate & Dexter Cate
 David Toth
 Arthur & Dolores Vasconcellos
 Karie Vincent
 Robert & Marilyn Werner
 Bruce Wheeler
 Ginny Winitzky
 Nancy York
 Heather Zine

Docents

Jean Bennet
 Stew Bell
 Jim Bride
 Cathryn Brower
 Stephen Bruce
 Joe Collins
 Lynn Conner
 Margo Connolly
 Dexter Cate
 Tally Garfield
 Conor Gay
 Ray Gilligan
 Marne Goodrich
 Mark Ibrahim
 Larry Jaquith
 Gene Pizzolato
 Susan Pizzolato
 Jane Scott
 Linn Sullivan
 Lorene Sweeney
 Rhea Teves-Cate
 Sam Toffey
 Lee Tripp
 Bob Werner
 Marilyn Werner

IN-KIND <\$500 or
 Undeclared Value
 ABC Disposal Services, Inc.
 The Artisan Kitchen
 Barnstable County
 Sheriff's Department
 Bikes Not Bombs
 Brewer Banner Designs
 Cape Cod Potato Chips
 Chadwick's Awards Unlimited
 Kevin Childs
 Courtyard Kitchen
 Crystal Ice
 Cuttyhunk Water Taxi:
 Division of Triton Sea
 Enterprises Inc.
 Dana's Kitchen
 Davy's Locker
 Chris M. Demakis
 Dunkin Donuts - Fairhaven
 Eastern Inn
 Eastover Farm
 Embroid Me
 Fairfield Inn & Suites
 New Bedford
 Gilly's Cycling Adventures
 Harriet's Catering
 Health Management Resources
 Hungry Heroes of Fairhaven
 Jim's Organic Coffee
 Kordia Provisions
 Lee's Market
 Lloyd Center for the
 Environment
 Lydia's Bakery
 M&C Café
 Mirasol's Café
 Louise Nadler
 Narragansett Bay Wheelmen
 Narragansett Star Café
 New York Bagel Company
 Penske Truck Rentals
 Perfect Pour
 Quissett Harbor House
 Land Trust
 Janine Rouse
 Seastreak Martha's Vineyard
 Sea Tow Buzzards Bay
 Southcoast Chiropractic
 Shaw's Supermarket -
 Fairhaven
 Shaw's Supermarket -
 New Bedford
 Seastreak Martha's Vineyard
 Shaw's - Fairhaven
 Shephard S. Johnson, Jr.
 & Associates, P.C.
 Sperry Tents
 Stop & Shop
 Teal Farm
 Rhea E. Teves-Cate
 Road I.D.
 Tow Boat U.S.

Tihonet Village Market
 Town of Fairhaven
 Tremblay's Bus Company
 Westport Chiropractic
 Westport Rivers Vineyard
 & Winery
 YMCA Southcoast

GIFT MEMBERS

Mr. Dale E. Allberry
 Mr. Dallas Ashley
 Mr. Steve Aubrey
 Mr. John Bontrager
 Mr. Perry Burwell
 Ms. Pam Caradimos
 Mr. Ed Carey
 Ms. Roberta Carvalho-Souza
 Mr. Justin Cifello
 Ms. Gale Clark
 Mr. Dave Curtin
 Mr. Gene D'Ottavio
 Alan Daniels
 Susannah Davis
 Mr. and Mrs. James Deisher
 Ms. Mary Engles
 Mr. Victor Fonseca
 Mr. Peter Freitas
 George Funnell
 Kerry & Priscilla Geraghty
 Kat Goodrow
 Laura M. Green
 James Grinnell, Jr.
 Ms. Gretchen Grundstrom
 Ms. Jen Haddock
 Mr. Wesley Hall
 Mr. Michael Holcomb
 Ms. Heather Jackman
 Ms. Beth Josephson
 Ms. Mary Kinnane
 Mr. Peter Kulberg
 Mr. Kevin Lamothe
 Andrea & Arthur Lang
 Mr. Angelo Lapanna
 Ms. Heather Lightner
 Jen and Lynne MacKinnon
 Ms. Liz Maloney
 Richard and Laurel Mannix
 Marinna Martini
 James Mulvey
 Dana Nilson
 Mr. Robert Nyman
 Fred Palmer
 Mr. Michael A. Pascarella
 Mr. Matthew Pepin
 Mr. Greg Pimentel
 Ms. Elaine Price
 Mr. Seth Robinson
 Ms. Jane Roies
 Mr. Peter Scieszka
 Ms. Michaela Shoemaker
 Ms. Laura Stanbrough
 Mike & Ellen Sullivan
 Ms. Bernie Taber
 Lee Tripp

Mr. and Mrs. Warren
 Turner
 Ms. Tracy Warneke
 Mr. J.C. Weber
 Mr. Brandon Whaley
 Mr. Rick Whidden
 Mr. Jim Whitin
 Mr. and Mrs. Andrew Yates

Deceased*

*Italicized - Includes 2011
 Campaign for Buzzards
 Bay donation*

We make every effort to
 list all members and
 volunteers. If there is an
 error in this listing, we
 sincerely apologize.
 Please let us know if you
 find an error by contacting
 Maureen Coleman,
 Vice-President, Operations,
 at 508-999-6363 x202.

TREASURER'S REPORT

FISCAL YEAR 2011 (JULY 1, 2010-JUNE 20, 2011)

The Buzzards Bay Coalition enjoyed another year of financial stability and growth due to the consistent and very generous support of its membership and supporters. At June 30, 2011, the Coalition's net assets had increased \$1.9 million to close the fiscal year at \$8.8 million.

Donations were up more than 20% from the prior year, benefiting from the surge in capital campaign gifts as we neared the close of the Campaign for Buzzards Bay. We also experienced a strong increase in our event activities, with a 45% increase in gross revenues from our Ride and Swim fundraising events.

We were pleased to see that membership revenue remained fairly consistent with the higher levels set the prior year as a result of the membership challenge and pursuant growth.

As expected, our reliance on government grants continues to decline as we strive to build our financial strength on non-government income sources.

The Coalition is a very exciting organization served by a most capable and dedicated staff and generous supporters. While we face many challenges in protecting the Bay we love, I am very confident we will continue to be a strong force for its preservation.

Copies of audited financial statements are available upon request.

Samuel P.M. Gray
Treasurer

	FY11	FY10
REVENUE		
Donations	3,222,014	2,657,696
Memberships	228,388	236,453
Government Grants	481,173	541,615
Events	115,978	80,029
Investment and Other Income	1,223,248	77,828
Total Revenue	5,270,801	3,593,621
EXPENSES		
Program Services	2,722,550	2,608,071
Fundraising	427,588	405,134
G&A	242,101	160,540
Total Expenses	3,392,239	3,173,745
Beginning	6,970,150	6,550,264
Increase in Net Assets	1,878,562	419,876
ENDING NET ASSETS	8,848,702	6,970,140

The FY2011 and FY2010 Financial Statements were audited by the firm of Hodgson, Pratt & Associates PC, New Bedford, MA.
* 2010 numbers include prior period adjustment

2011 Board Of Directors

Tom Gidwitz, *Chair, Dartmouth*
Richard Morse, Esq., *Vice-Chair, Woods Hole*
Samuel Gray, *Treasurer, Wareham*
John K. Bullard, *Clerk, New Bedford*
Mark Rasmussen, *President, Fairhaven*
Hans Brenninkmeyer, *Dartmouth*
Chris Demakis, *Mattapoissett*
Seth Garfield, *Cuttyhunk*
Dan Harple, *Dartmouth*
John Harwood, Esq., *Westport*
Russ Keeler, *Rochester*
Samuel Knight, Esq., *Dartmouth*
Jay Lanagan, *New Bedford*
Louise Mauran Nadler, *Marion*
John D. Ross, *West Falmouth*
Laura Ryan Shachoy Esq., *Marion*
Sandra Stuart Wheeler, *Wareham*
Scott Zeien, *Cataumet*

OUR VISION

- A Bay shoreline defined by safe swimming beaches, open shellfish beds, and stretches of scenic open spaces for all to enjoy.
- Healthy waters that support abundant fish, shellfish, and wildlife populations.
- A Bay safe from the threats of oil spills, industrial and sewer discharges, and ocean dumping.
- A watershed where rivers, streams, inland forests, and wetlands that buffer the Bay are protected.

Staff

Mark Rasmussen, *President/Baykeeper*

Advocacy

Rachel Jakuba, PhD, *Vice-President, Advocacy*
Korrin Petersen, Esq., *Senior Attorney*
Tony Williams, *Director of Monitoring Programs*
Kerri Driscoll, Esq., *Advocacy Specialist*

Watershed Protection

Brendan Annett, *Vice-President, Watershed Protection*
Allen Decker, Esq., *Director of Land Protection*
Sara Quintal, *Restoration Ecologist*
Jesse Ferreira, *Land Protection and Stewardship Specialist*

Education and Public Engagement

Rob Hancock, *Vice-President, Education and Public Engagement*
Shannon McManus, *Outreach Coordinator*

Operations

Maureen Coleman, *Vice-President, Operations*
Stefanie Fournier, *Director of Finance*
Donna Cobert, *Director of Membership and Events*
Lynn Coish, *Administrative Assistant*
Sandy Jarjoura, *Bookkeeper*
Stasia Powers, *Development Assistant*
Sarah Ashley, *Executive Assistant*

Seasonal Staff and Interns

Len Boyce, *Boat Captain*
Livia Gong, *Woods Hole Outreach Manager*
Scott Zolkos, *Baywatchers Monitoring Summer Assistant*
Ashley Teixeira, *Legal Intern – Watershed Protection*
Colin Lynch, *Legal Intern - Advocacy*
Alexis Rose, *Education Intern*
Katie Metzner, *Education Intern*

The following images were used with permission:

Cover: Robert Manz

Pg 3: Cornell Cooperative Extension

Pg 5: Marian Howell

Pg 9: Marian Howell

Pg 18: Bob Hughes

This Page: John Robson

114 Front Street
New Bedford, MA 02740
508.999.6363

21 Luscombe Avenue,
Woods Hole, MA 02543
508.540.5222

info@savebuzzardsbay.org
www.savebuzzardsbay.org

