

GEORGE
STEVENS
ACADEMY

Currents

2010 Annual Report

In this issue:

- Graduation 2010
 - New Faces
 - Board of Trustees
 - Alumna Profile
 - Supporting the Vision
 - Alumni Class Notes
 - ... and more
-

Board of Trustees

President — Rob Clapp '73, Blue Hill
Vice-President — Melissa Mattes, Sedgwick
Treasurer — Emil Andy, Blue Hill
Clerk — James Henry, Penobscot
Michael Astbury '70, Blue Hill
Stefan Brann '83, Orland
Deborah Brewster, Brooklin
Margaret Hannah, Blue Hill
Pat Gray, Blue Hill
Eckley Herrick '59, Blue Hill
Sue Loomis, Castine
Deborah Ludlow '79, Brooksville
Dan McGraw, Surry
Jim Modisette, Penobscot
Marion Morris, Brooklin
Marjorie Olivari, Castine
Brian van Emmerick, Sedgwick
Frank Wanning, Blue Hill

Staff

Bayard Brokaw, Head of School
Jane O'Connor, Assistant Head of School
Libby Rosemeier, Dean of Students
Martha Garfield, Director of College & Vocational Counseling
Sheryl Stearns, Director of the International Program
Rada Starkey, Director of Development
Liffey Thorpe, Director of Communications
Trudy Bell, Director of Annual Giving
Fred Heilner, Business Manager

Currents is a publication of the Development and Communication Offices.

Editor
Liffey Thorpe, Director of Communications

Editorial Board
Rada Starkey, Director of Development
Trudy Bell, Director of Annual Giving

Please direct comments or questions to:
Liffey Thorpe, Director of Communications
George Stevens Academy
23 Union Street
Blue Hill, Maine 04614
(207) 374-2800
l.thorpe@georgestevens.org

On the cover: Stephen Salois '13 and Alex Whitting '13 competing in the 2010 Downeast Regatta. *Photo by Robert Starkey.*

CLASS OF 2010: WHERE NEXT?

94% percent of the Class of 2010 were accepted to over 100 colleges & universities, including:

American Int'l College	Middlebury College
Babson College	Mount Holyoke College
Bard College	The New School
Barnard College	Northeastern University
Bennington College	Occidental College
Boston College	Pratt Institute
Bowdoin College	Roger Williams University
Clark University	St. Anselm's College
College of the Atlantic	St. Joseph's College
College of Charleston	St. Lawrence University
College of Wooster	St. Michael's College
Colorado College	Salve Regina University
Columbia University	Smith College
Connecticut College	SUNY Buffalo
Cornell University	U of Iowa
Dalhousie University	U of Maine
Drew University	U of Massachusetts at Amherst
Duke University	U of Michigan
Earlham College	U of Montana
Eastern Maine C'ty College	U of New Hampshire
Eckerd College	U of Pennsylvania
Elon College	U of Rhode Island
Emmanuel College	U of Southern California
Emory University	U of Southern Maine
Hampshire College	U of Vermont
Harvard College	Vassar College
Hobart College	Villanova University
Husson University	Virginia Tech
Kalamazoo College	Wellesley College
Keene State College	Wesleyan University
Kenyon College	Wheaton College
Maine Maritime Academy	Williams College

Mission

George Stevens Academy is an independent high school located on the coast of Maine. Grounded in its traditions and commitment to the area's small towns, the Academy is a caring educational community invested in meeting the needs of each student. The Academy offers a challenging, comprehensive program of studies that fosters intellectual inquiry and the pursuit of knowledge, inspires creativity, develops self-reliance, and prepares its graduates for a purposeful life in an ever-changing world.

Approved by the Board of Trustees, July 2007

Learning & Community

As GSA takes this year to identify our strengths and areas for improvement in the course of our NEAS&C Self-Study, it seems an appropriate time to ask two salient questions: What exactly is the GSA experience for our students? How do we shape and influence our students' lives? Over the nine years that I have been affiliated with GSA, I have had many opportunities to meet GSA graduates. In addition to those GSA alumni whom I now call colleagues here at school or who serve on the board, GSA graduates own or are employed by nearly 100 businesses here on the Blue Hill peninsula. Wherever you look, GSA graduates are a vital part of this community, taking leadership roles at every level. So I feel qualified in my field notes on these two essential questions.

First, a significant part of the GSA experience has to do with building community and life-long friendships. GSA brings the students of this peninsula together in a way that no other institution can, and shapes an identity that transcends their respective towns and neighborhoods. Coming from a dozen wonderful elementary and middle schools throughout the area, these students bond together as they share a GSA experience and forge personal friendships that endure a lifetime. Everyone who spends time on our campus is impressed by the absence of "cliques" and by a community rapport that makes GSA unique and different from other area high schools. Our openness in turn fosters what I see as another important element of the GSA experience: our willingness to encourage every student to be an individual. GSA deliberately cultivates a student culture that allows the unique qualities and interests of students to stand and flourish. Together, these qualities of friendship, independence, and empathy live in our graduates, and in turn our graduates never doubt that this is the way it should be.

Second, GSA offers a program of studies that meets the vast majority of our students' ambitions, whether they plan to go to college or to enter the work force. One need only look at the breadth and depth of what GSA teaches to appreciate the opportunities our students have close to home. From a core academic curriculum that spans skills-level classes to Advanced Placement courses, from a wide array of Fine Arts to Industrial Arts, from electives that include technology, woodworking, ESL, work study, cooperative education, and Independent Study, GSA's curriculum mirrors what we value in being a long standing community school. Supplement this academic spectrum with extracurricular offerings in music, debate, theater, athletics, art, rec center activities, and volunteerism, and we understand why our graduates pursue a wide range of careers and speak confidently and personally about their level of preparedness in entering college or moving right into the job market. Read the profile of Zoë Robbins Tenney '93 in this issue (p. 29) and her experience of a GSA education: a sense of community and individualized learning. As Zoë says, her GSA education not only prepared her academically, but *supported her own passion for learning and cemented her attachment to this community*. Individual students learning together in community makes the GSA experience rare and refreshing.

Bayard Brokaw
Interim Head of School

Graduation 2010!

Senator Dennis Damon addresses the graduates.

Graduation 2010 was held on Sunday, June 13th, on the front lawn, under cloudy skies that threatened—but never delivered—rain. The GSA Band played as families and friends arrived; then graduating seniors processed to the familiar strains of Pomp and Circumstance.

First Honor Essayist Grace Jackson welcomed the audience and spoke about the importance of best friends. **Salutatorian Molly McEntee** channeled the wisdom of Dr. Seuss. **Valedictorian Michael Senter-Zapata** recalled how he disliked Maine when he moved here from California as a young child, and how deeply he came to appreciate and love his second home.

Senator Dennis Damon D-Hancock then addressed the graduating class. He recalled his own experience when, as a high school senior, his father challenged him to "Be more!" Senator Damon passed along this admonition to the new crop of graduates, counseling them to "Wake up, get up, dress up, and show up!"

Dean Libby Rosemeier announced more than sixty scholarships and awards.

Then **Rob Clapp, President of the Board**, and **Acting Head of School, Jill Cohen**, awarded diplomas to eighty-four newly-minted graduates. Concluding the ceremony, **Second Honor Essayist Hannah Van der Eb** bid adieu to her classmates, before **Class Marshal Brandon Gray '11** led the recessional.

VALEDICTORIAN

Michael Senter-Zapata (2006-2010)

Son of Kenneth Senter & Miriam Zapata, Sedgwick National Honor Society (President); JV/Varsity soccer (4, Captain), JV/Varsity basketball (2), Varsity tennis (4, Captain); Math Team (3), Spanish Club (2, President), Model UN (2); Jazz Combo (3); Student Council (4, President); National Merit Commended Student; National Hispanic Scholarship Recognition Program Award; Rensselaer Award for Mathematics & Science (2009).

Harvard College

SALUTATORIAN

Molly Fleck McEntee (2006-2010)

Daughter of Jarlath McEntee & Barbara Fleck, Castine Drama (4), a capella (4), Math Team (3), International Cooking Club (3), Sailing Team (3); National Honor Society; National Merit Finalist. Recipient of Bausch & Lomb Science Award (2009).

Williams College

FIRST HONOR ESSAYIST

Grace Jackson (2006-2010)

Daughter of Melone Madix-Jackson & Bo Jackson, Brooksville

JV/Varsity soccer (4), JV/Varsity tennis (4), Penobscot Valley Conference First Team (Tennis); National Honor Society; Recipient of the Williams College Book Award (2009).

Wellesley College

SECOND HONOR ESSAYIST

Hannah Van der Eb (2006-2010)

Daughter of Joanne & Peter Van der Eb, Brooksville

JV/Varsity soccer (4); JV/Varsity basketball (4); JV/Varsity tennis (4); National Honor Society; Recipient of the Society of Women Engineers Award (2009).

Wellesley College

Dan Weinberg, Nick Carey & Elias Springer

At the Alumni Banquet, Dustin Piskura, Stevie Theoharidis, and Lacey Leach were presented Alumni Awards to support their future education.

Caroline Altman

Eric Burns

Alice Carriveau

Brandon Gray

CLASS NIGHT AWARDS

Lydia Clapp & Adam DeLong

Dustin Piskura & Tynan Byrne

Rob Clapp and Amber Gray

VALEDICTORIAN AWARD
Michael Senter-Zapata

SALUTATORIAN AWARD
Molly McEntee

ENGLISH AWARD
to the most improved English student
Melissa Allen

SPANISH AWARD
to the Spanish student with the highest academic achievement
Michael Senter-Zapata

SPANISH 5 YEARS
for completing 5 full years of study
Max Reiter

SPANISH "Woohoo! You made it, chicas!"
Erika Gray, Lacey Leach, Elisabeth Clifford,
Charlene Farnsworth, Mary Bridges,
Alex Osborne, and Helen Channell.

MATHEMATICS AWARDS
for excellence in Mathematics
Michael Senter-Zapata

SOCIAL STUDIES AWARD
Josh Sawyer, Pierre Dillon

TECHNOLOGY AWARD
for excellence in the field of technology
Erika Gray

ART AWARDS
Sarah Elliott
Sarah Brown
Carla Weed

FINE ARTS AWARDS
Tynan Byrne

DRAMA AWARDS
for outstanding contributions to GSA's Drama Program
Tynan Byrne, Alice Carriveau, Vesta Davis,
Adam DeLong, Charlene Farnsworth, Taylor Paine,
Gregory Fisher, Molly McEntee, Liam Russell

OUTSTANDING SENIOR MUSICIAN AWARDS
Alexandra Osborn, flute, Band
Tynan Byrne, tenor/baritone sax & bass clarinet,
Band, Jazz Band & *Jazz Disciples Jazz Combo*
Vesta Davis, trombone & vocals
Band, Jazz Band & *Jazz Disciples Jazz Combo*
Eric Burns, tenor & alto sax
Band, Jazz Band & *Dusk Jazz Combo*
Adam DeLong, baritone & soprano sax
Band, Jazz Band & *Eccentricity Jazz Combo*

ATHLETES OF THE YEAR
Stevie Theoharidis
Pierre Dillon

NEW FACES at GSA

Jane O'Connor

Assistant Head of School

Jane has a BA from Hampshire College in Anthropology and Photography and an Ed.M in Human Development and Psychology from Harvard Graduate School of Education. She has extensive experience as an administrator in both independent and public schools over the past twenty years and brings professional expertise to every facet of school life, including boarding programs. Most notably, she has served as a Dean of Students at the Cambridge School of Weston for six years and, more recently, as Assistant Principal at the Deer Isle-Stonington Elementary School for three years. Jane lives in Brooklin.

Mark Churchill

Dorm Parent

Mark has taught English, Latin and French, and served as a dorm parent for seventeen years, including at Fryeburg Academy where he worked extensively with international students. He has a BA in Classical Studies from Boston College, and is a PhD candidate in Classical Political Theory, also at Boston College.

Larry Duhaime

Maintenance

Larry grew up in Connecticut and has lived in Hancock for the past 15 years. Before coming to GSA he worked for many years at Wesmac. He has three sons who all graduated from Ellsworth High School where they were involved in soccer and other sports. Larry spent many years watching them play and still enjoys traveling to sports events. He also has an interest in cars and boats.

Sharman Grindle '91 Cook

Sharman has lived in Blue Hill all her life and is now raising her 8-year-old daughter here. She recently began taking classes toward a degree in managerial accounting. Sharman has most recently worked at South Street Market, and now very much enjoys working with her mother, Roxy Grindle.

Jack Hand Director of Food Services

Jack has an Associates Degree in Culinary Arts from Johnson and Wales University. He has worked as the Executive Chef in Regional School #24 and coordinated the food service at Mountain View School in Sullivan. He has extensive experience maintaining and meeting OSHA requirements and is Serve Safe Certified. Jack is married, has two children, and lives in Franklin.

Amy Jirsa English Teacher

Amy is teaching a section of Marie Epply's English 9 Poetry block and the upper-level *Writing for TV & Film* class while Marie finishes her work as NEASC Coordinator. Amy has a BA in Theatre from the University of Nebraska-Lincoln and an MA in English from the University of Maine. Amy and her husband live in Brooksville.

Kathleen Knight Math Teacher

Kathleen has been teaching math across the content spectrum at Sumner High School for the past four years and has also been an adjunct faculty member at Eastern Maine Community College teaching College Algebra. She holds a BS from Maine Maritime Academy and earned her MS in Teaching (Mathematics) from the University of Maine. She brings a wealth of professional experience on the practical application of math to the classroom. Kathleen has a daughter and lives in Ellsworth.

Naomi Martin Assistant Librarian

Naomi has a BA in Biology from Clark University and an MA in Library and Information Science from Simmons College. Her career has primarily centered on research libraries, initially in the biotechnology sector, but also in the academic arena. Her daughter is a senior at GSA. Naomi lives in Surry.

Polly Monroe

International Program Cultural Consultant

Polly (Luo Yan) has a BA in English Literature from Xian Foreign Language University in China. She has ten years' experience working for Chinese consulting companies to help American businesses negotiate the Chinese business landscape. She lives in Ellsworth with her husband, Jon, and three-year old son, Nathan.

Maggie Overton '77

Associate in Development & Communications

Maggie attended New England College and graduated with a BA in English from Massachusetts College of Liberal Arts. She moved back to the area in 1985 and lives in Sedgwick. Recently she served as Music Director for WERU, where she began volunteering in 1988. She is the mother of two GSA alums, Cade '04 and Laura '08, and her father taught at GSA until he retired in 1986.

Kathy Pelletier

Director of Residential Life

Kathy is a graduate of Middlebury College. She has been involved in international education for many years—as a host sister, a host parent, an exchange student, a liaison, and an orientation leader. She assumed the position in Residence Life last spring. Kathy lives in Ellsworth with her husband and two children.

Jacqueline Vachon

Academic Support Teacher

Jackie served as a long-term substitute teacher at GSA last spring in the science department. She has a BS in Environmental Science and Environmental Education from the University of Southern Maine, and has held internships at MERI, Maine Audubon, and the Gulf of Research Institute here in Maine. Jackie oversees academic support for 9th graders.

Board News

HONORING YEARS OF SERVICE...

Mikey Bannister

"I have just finished my fourteenth year on the Board of George Stevens Academy. I worked with four different Heads of School and have seen many changes in the years associated with the school. Enrollment has gone from over 400+ students to under 300. This in itself has created challenges: how do we support the school financially with small numbers, what is appropriate for programming, what kind of school should we be?

We've continued to stay committed to being a school that serves the communities of our sending towns. The school has always had financial challenges, but we've got good systems and plans in place to forge through these difficult times.

I've worked with many great people over the years who have given their time and support in so many ways. I've always been impressed by GSA's talented and loyal faculty. I've worked with many of them, and consider them to be the chief reason we continue to attract talented students. The students, of course, are the heart of our school. When my boys attended GSA, I never knew who would be at the house; the friendships were made over so many levels.

I want to thank everyone for the opportunity to serve such a wonderful school."

"Once again, I would like to thank my fellow trustees who share my commitment to GSA and to our students. Your many hours of service in committee and board meetings are appreciated. Thank you for your contributions to our success. This year we say goodbye to Mikey Bannister, a devoted trustee since 1996. We welcome back Pat Gray, and introduce a new trustee, Margaret Hannah."

—Rob Clapp
Board President

Pat Gray '54

Welcome back, Pat!

Pat was born in Blue Hill and has spent most of her life here. Both her husband, Don, and all their siblings are graduates of GSA, as are their four sons. Pat graduated from University of Maine with a degree in zoology. She has been a GSA trustee for many years, and has served as President of the Board and on many Board committees.

"GSA has been an important part of my life for many years, and I feel its continued service to the peninsula communities is something worth working to preserve. My dream is that in some way GSA might have the resources to improve and maintain both its physical plant and its programs without having to place burdensome limits on one to support the other."

...& WELCOMING NEW MEMBERS

Margaret Hannah

Margaret grew up in a suburb of Cleveland, Ohio and graduated from Smith College. She has lived in New York City, Chicago, Minneapolis, Pomfret, Connecticut, and in Blue Hill for the past 11 years—summering here since the mid-90s. She worked in advertising until she started her own marketing consulting/research company, Hannah & Associates, Inc. Her clients included American Express, the *Wall Street Journal*, Fisher-Price, ConAgra, and 3M.

As a volunteer at GSA, Margaret worked on the initial start-up committee for the capital campaign and currently serves on a sub-committee of the Education Committee. This past summer she helped compile findings from the NEASC Self-Study survey of faculty, parents, and students.

"A thriving community must have an outstanding high school that educates and prepares its students for the future. Whether or not students choose to continue their education after high school, a high school must provide its students with the foundation that enables and encourages them to be contributing, engaged, and knowledgeable citizens of the world and of their local community. In becoming a trustee of GSA, I will work to ensure that GSA continues to be the best high school possible—a school that the entire community is proud of."

INTERNATIONAL PROGRAM

From July 12th until August 6th, **Adah** (China), **Johnson** (China), and **Kiyoshi** (Japan) were in Blue Hill practicing their English and exploring the region. They lived in the dorms, visited local families, spent time with American students, and participated in a variety of activities. In addition to English language lessons, the three students spent a weekend in Boston; learned to sail; had painting lessons with a local artist; developed wilderness survival skills; explored Acadia National Park; and danced to steel drum music.

Thanks to these experiences, the students were much more comfortable as they began the academic year at GSA. Check out the blog they created for a more detailed glimpse into the Summer ESL Program: <http://gsasummeresl2010.wordpress.com/72-2/>. A very special thanks to Mark Messer, Caroline Richards, Marion Morris, Marge Longwood, and Kathy Pelletier for all of their hard work!

Joining Adah, Johnson, and Kiyoshi in late August were ten more new students. Along with twenty returning students, a total of thirty-three international students began the year at GSA this fall. These students represent six countries (China, South Korea, Japan, Vietnam, Thailand, and Germany) and are excited to be here.

The International Student Program is now in its fifth year, and international students have become an integral part of the GSA community. They are involved in GSA athletics, music, drama and other extracurricular activities; they have sung with the Bagaduce Chorale; helped out at Peninsula Metamorphic with Amy Grant; volunteered at the library; and participated in the life of local churches. Peninsula students have increasingly become a part of international student life, joining the international students for monthly Saturday evening potlucks, traveling with them on weekend outings, and participating in a Chinese Club with our new Consultant to the International Program, Polly Monroe.

We welcome your involvement with GSA's international students. Feel free to stop by or contact Sheryl Stearns, Director of the International Program, to talk about how you can be part of this exciting program!

Kudos! Imagine this...

Tanya Hoang '11 (left) and Mariah Blodgett '11 work in the graphics studio on printmaking projects during Haystack Studio Based Learning in September.

Ben Avery '11 is shown with Haystack Technical Assistant, Josh Higgins, working in the hot shop, in which blacksmithing participants made sundials.

Blue Hill Named as One of Maine's Imagination Intensive Communities

"Where are the communities that even in hard times use their available resources to support the development of young people's creativity and innovation?"

In late April, the **Maine Alliance for Arts Education (MAAE)** and the **Maine Department of Education** asked and answered this question by identifying Maine communities whose schools and partnering organizations invest in the imaginative development of children and youth. Thanks to the tireless efforts of GSA Art teacher and Fine Arts department chair **Katie Greene** to produce the required complex application, Blue Hill was named one of six "Imagination Intensive Communities in Maine."

On Monday, May 17th, MAAE and the Department of Education sent a visiting team to GSA to observe the first day of Arts Fest. The team included **Carol Trimble**, Executive Director of the Maine Alliance for Arts Education; **David Cadigan**, retired Director of the Grand Theater in Ellsworth; **Catherine Ring**, who teaches arts education courses to teachers in Maine through the American Institute for Creative Education; **Christie Hallowell**, Executive Director of North Haven Arts & Enrichment; **Nancy Albertson**, Horizons Arts Coordinator at SAD #28 and **Mike Benjamin**, Principal of Deer Isle-Stonington K-8 school (also named a 2010 Imagination Intensive Community).

For more details about Blue Hill and other Imagination Intensive Communities, visit the MAAE Web site at <http://www.maineartsed.org/>

Girls Varsity Softball Class C Eastern Maine Champs

Coach: **Betsy Stevens '97**

Assistant Coaches: **Noddy Wessel '69, Rhoda Astbury-Clifford '89**

The girls finished their regular season in 2nd place with a record of 11 wins and 5 losses. Their success continued into the post-season and on June 15th they traveled to Brewer to play Woodland, the 8th place team, for the Eastern Maine title. They held-off Woodland with a score of 9 to 6. On June 19th, they headed to St. Joseph's College in Standish to compete against Telstar for the state title. They lost by a score of 5 to 1, but despite the loss, the girls had their best post-season showing since the last time they played in the state championship game in 1999. The team was voted Class C-D Penobscot Valley Conference (PVC) Champions based on having the most heal points. Coach Stevens attributed much of their success to the strong leadership from seniors along with the team's understanding of the importance of staying focused on playing together as a team in order to win as a team.

Post-season notable Penobscot Valley Conference individual achievements:

Lydia Clapp '10: Player of the Year and First Team pitcher.

Stevie Theoharidis '10: First Team catcher.

Amber Gray '10: Second Team 2nd baseman

Anna Clapp '11: Second Team outfielder.

Lydia, Stevie and Amber were invited to play in the Class C-D East v. West Senior All-Star game.

Boys Varsity Tennis Class C Eastern Maine Champs

Coach: **Mark Messer**

Although planning for a "building year", the boys tennis team finished regular season play undefeated, shutting out each of their opponents 5-0 with the exception of Ellsworth. In the post-season, they traveled to Colby College in Waterville on June 9th to face the 2nd ranked Madawaska Owls. They came away with the Eastern Maine title and set their sights on the unbeaten Waynflete Flyers, who they would face for the state title on June 12th. Once again playing in Waterville, they could not hold off the Flyers, who would field three of the state's top singles players. Coach Messer anticipates "next year will be another building year, and if that means a repeat of this year, that will be great!"

Post-season notable Penobscot Valley Conference individual achievements:

Johnny Xue '13: First Team singles player; conference Player of the Year award.

Michael Senter-Zapata '10: Second Team singles player.

Max Reiter '10: Third Team singles player.

Jasper Adam '13 and Eric Kim '13: First Team doubles players.

Liam Russell '10 and Lucas Yoder '10: Third Team doubles players.

Girls Varsity Tennis Class C Eastern Maine Runners-up

Coach: **Tim Farrar**

The girls' tennis team was ranked number one as they headed into the Eastern Maine finals on June 8th to face post-season rival, Dexter. The Tigers came out on top 3-2, but not without a fight, as four of the five matches extended into a third set. Last year, the Eagles beat the Tigers in the same event. Coach Farrar points to the strength of the Junior Varsity squad and predicts that the girls will be back in the Eastern Maine finals again next year.

Post-season Penobscot Valley Conference notable individual achievements:

Caroline Altman '10 and Hannah Van der Eb '10 named First Team doubles players.

Sailing

Coach: Tom Gutow, Assistant Coach: Patrick Haugen

Varsity Baseball

Coach: Dan Kane, Assistant Coach: Bill Gray '83

Track

Coach: Erich Reed, Assistant Coach: Carol Plohr

Summer Speaker Series 2010: An All-Alumni Event!

Leslie Clapp '82 (left) and three other alumni were guest speakers at GSA's annual Summer Speaker Series. Leslie spoke about her recent excursion through Namibia. **Dan Walker** '87, a partner with Preti Flaherty's Legislative, Regulatory and Governmental Services Practice Group in Portland, discussed Maine Citizens' Initiatives. **Levi Bridges** '01 recounted highlights of his bicycle trip through Europe and Asia; and **Jennifer Bowen** '90 a biologist at the University of Massachusetts spoke about urbanization, climate change and other threats to coastal waters.

Beginning the day after graduation and throughout the summer, E. L. Shea construction crews worked on **Floor Me!**, the first phase of the capital project to renovate and remodel GSA's multipurpose facility. In **Floor Me!**, the gymnasium foundation underwent extensive structural repairs, the old bleachers were replaced, and a beautiful wood floor—thanks to the generosity of Chuck & Belinda Lawrence and **TradeWinds Marketplace**—was installed. Finishing touches are already underway, and reopening is expected in early November. The rebuilt gymnasium will be celebrated on December 10th during the first home game of the basketball season.

Since original construction in 1973, the gymnasium has become a hub of GSA activities: theatre productions, Rec Center, concerts, Back to School Night, Arts Festival workshops, dance classes, proms, awards ceremonies, all-school assemblies, college fairs, class advisory meetings, graduation and commencement events, and, of course, gym classes, basketball games, and wrestling matches. But the facility is also used by many other members of the Blue Hill community: the Blue Marlins Basketball Club for local middle schoolers; Sunday Adult Recreation in the winter and spring; Youth Pee Wee Basketball; the Sheriff's Cup Charities Basketball events; Blue Hill Youth Baseball, and the Blue Hill Pops Concert.

Supporting the Vision

The past year has been a busy and challenging one for the George Stevens Academy Board of Trustees and the GSA community. We committed to invest \$770,000 in Phase 1 of the renovation of our multipurpose facility, our most significant capital improvement project in a generation. Thus far, we have raised over 80% of the funds necessary to complete this project, and we are hopeful that the community will help us to raise the balance of our needed funds. During the past several months, the facilities subcommittee of Buildings & Grounds has met weekly to oversee this project and coordinate with the contractor and architect. We are excited about the results so far and are looking forward to the completion of this phase of our capital campaign.

The next capital facilities project will be to turn a classroom in our science wing into a special projects science room. We have preliminary drawings and a goal of completing this project by the time school begins next fall, and have started conversations with prospective donors about their support of this project.

We are encouraged by the success of our Annual Fund, and are especially encouraged to see the number of donors, particularly our alumni, increase in this challenging economic climate.

This year we appointed Bayard (Bags) Brokaw, formerly our Academic Dean, to serve as our Interim Head of School. With his knowledge of our culture and history, and respect of the entire GSA community, Bags is the right person to lead us at this time. This past summer, we also hired Jane O'Connor as our Assistant Head of School, the most outstanding of several strong candidates. We have a strong and well-functioning administrative team, as well as a gifted faculty and support staff, and the year has gotten off to a very good start.

We have formed a Head Search Committee, made up of trustees, faculty, and administrative and community representatives, to seek a Head of School, with an anticipated start date of July 2011. Educators' Collaborative will assist us in our search for the best candidates. We are enthusiastic about our prospects for a new Head of School.

We are currently in the middle of the reaccreditation process that we undertake every ten years under the New England Association of Schools and Colleges (NEASC). We anticipate reaccreditation in mid-2011, and will begin the hard work of making improvements identified through the self-study process. The Board has made faculty, staff, and administrative evaluation a high priority for the year. We also intend to revise our long-term strategic plan in the spring and summer of 2011 with a goal of coordinating our educational, financial and facilities needs.

An obvious highlight of the past year was the gift of \$5.9 million from the Estate of Jerold Hinckley, Class of 1933. Jerry and his wife Di were two of GSA's most loyal supporters. This transformational gift moved our unrestricted endowment from less than \$1 million to over \$6.8 million. While we cannot spend the principal, the annual income enables us to approach the future with more confidence. This year, for example, the gift allowed us to create a new position for 9th grade academic support, as well as to give raises to our faculty and staff — two tangible differences at GSA.

We are committed to George Stevens Academy as a community school serving the majority of our area's high school age students. This presents ongoing financial challenges, particularly in the face of declining local enrollments and reduction in the State set tuition allowance that we can charge our local towns.

As a trustee, an alum and a parent, I am convinced that George Stevens Academy offers an exceptional education to our students—and I know that as trustees, we will never stop trying to make the experience even better. I feel fortunate to have had the opportunity for my family to attend GSA, and remain committed to providing the best, most relevant education that we can to the students we serve.

Rob Clapp

Robert M. Clapp '73
Board President

Inspiring Support

Dear Friends of George Stevens Academy:

First and foremost, I wish to thank all of the generous trustees, parents, alumni, faculty, staff and friends who supported George Stevens Academy this past year. Because of your enthusiastic and loyal response, you helped GSA make important strides forward in our fundraising efforts.

In March we were notified that the school's Endowment Fund had received a bequest from the estate of Jerold M. Hinckley, Class of 1933, in the amount of \$5.9 million. This gift, which is intended "for the permanent benefit of George Stevens Academy," will generate income each year to support and strengthen the academic experience of current and future generations of students. Thanks to Jerry Hinckley's forethought and remarkable generosity, GSA's endowment is on a strong foundation to provide for the school's future.

In April we were notified that Marion Jones Dash, Class of 1935, also remembered GSA in her estate planning with an unrestricted bequest. We are extremely grateful for Marion's support of the school, and we encourage those of you who knew Marion to be in touch with GSA so we can learn more about her years at the school and life after GSA. On page 27, you will read more about Marion and her generous support of GSA and other Maine organizations.

In the fiscal year ending June 30th, GSA set new records for both alumni and parent participation in the Annual Fund! Special thanks go to members of the parent volunteer group, whose efforts resulted in significantly increased parent participation in GSA's Annual Fund. Trudy Bell, recently appointed to serve as GSA's Director of Annual Giving, shares more on last year's Annual Fund results and our goals for the coming year on page 28.

The exciting progress made this past year is the result of individuals committed to making a difference for GSA. Trustees, parents, alumni, faculty, staff and friends in the community joined together in support of our fundraising goals and helped the school raise \$196,000 in support of the Annual Fund and \$6.5 million in giving to our endowment and capital campaign initiatives. On behalf of GSA, I extend our sincere thanks to those of you who gave so generously of your time. We are inspired by our volunteers' passion for GSA and their commitment to serving the school and its mission.

I invite you to join us on Friday, December 10th, as we celebrate the opening of our renovated multipurpose facility and honor those individuals and local businesses who have helped make Phase I: *FLOOR ME!* a reality for GSA. I encourage you to come to GSA to see the exciting changes taking place, but also to spend time with the students and teachers who are the beneficiaries of your support.

With sincere thanks,

A handwritten signature in blue ink that reads "Rada Starkey".

Rada Starkey
Director of Development

LEADERSHIP GIFTS

The following donors contributed leadership gifts of \$1,000 or more.

Anonymous*
 Alida Camp Charitable Trust*
 M. E. Astbury & Son, Inc.*
 Mr. and Mrs. Michael A. Astbury*
 Mr. Proctor Baker, Jr.
 Bar Harbor Bank & Trust*
 The Becton Family
 Blue Hill Mountain Leasing
 Dr. Gregory Carroll
 Mr. and Mrs. Robert M. Clapp*
 Clements Family Charitable Trust*
 Mr. and Mrs. Archibald Cox, Jr.*
 Estate of Marion Jones Dash
 Mr. Blaise deSibour III and
 Ms. Leslie A. Clapp*
 Mr. and Mrs. Robert Dillon, Jr.*
 Mr. and Mrs. Peter Dodge*
 Mr. and Mrs. Matthew A. Elliott*
 Fidelity Charitable Gift Fund
 Mr. Laurence B. Flood and
 Ms. Tyler Knowles*
 Ms. Laurence Garceau*
 Mr. and Mrs. John S. Greene*
 Mr. and Mrs. Richard Gurin*
 Mr. Edward Hardie
 Mrs. Francis W. Hatch*
 Mr. and Mrs. Frederick L. Heilner*
 Mrs. Patricia L. Heilner*
 Mr. Roy L. Henderson*
 Mr. and Mrs. G. Eckley Herrick*
 Jerold M. Hinckley Trust
 †Mrs. Jerold M. Hinckley*
 Dr. Wan Hee Kim
 Mr. Gary Loft and Ms. Pamela Green
 Mr. and Mrs. Zachary S. Martin
 Mr. and Mrs. Robert C. Marville*
 Mr. and Mrs. Daniel McGraw*
 Mr. Benjamin Mendlowitz and
 Ms. Deborah P. Brewster*
 The Merle B. Grindle Agency*
 Mr. Ray Merrill*
 Mr. Lorenzo T. Mitchell*
 Mr. and Mrs. E. Anthony Newton*
 Francis T. and Louise T. Nichols Fdn.*
 Mr. and Mrs. James Noyes*
 The Otter Foundation
 Mr. and Mrs. Frank Parson*
 Peninsula Pan*
 Mr. and Mrs. Mark D. Politte
 Mr. and Mrs. Donald Small*
 Stanley Subaru
 Mr. and Mrs. Alan Stuart
 The First, N.A.*
 TradeWinds Marketplace*
 Dr. Robert S. Walker*
 Mr. and Mrs. Frank Wanning*
 Wardwell Oil
 Mr. and Mrs. Horace W. Wardwell, Jr.
 Whitehall Foundation, Inc.*
 Mr. and Mrs. Patrick R. Wilmerding

HEADMASTER'S CLUB

Members of the Headmaster's Club contributed gifts of \$500–\$999.

Anonymous
 Mr. and Mrs. Emil J. Andy, Jr.*
 Mr. Ronald C. Austin
 Mr. and Mrs. John R. Bannister*
 Mr. Craig S. Berry*
 Dr. and Mrs. Thomas H. Bugbee*
 The Casey Family Foundation
 Mr. and Mrs. David Cohen
 Mr. and Mrs. Alden Colby*
 Mr. and Mrs. Joel P. Davis*
 Mr. and Mrs. Chandler A. Duffy*
 Mr. and Mrs. Donald Eley
 Mr. and Mrs. John P. Eysenbach*
 Ms. Julie Jo Fehrle
 Ms. Haydee Foreman
 Mr. and Mrs. Donald Gray*
 Mr. and Mrs. Terrance H. Gray*
 Mr. and Mrs. Hans Anthony Huber*
 Mr. and Mrs. Edward H. Hudson*
 Mr. Anthony Jonklaas
 Mr. and Mrs. David Ludlow*
 Mr. and Mrs. James C. Madix
 Bary Lyon Small Fund of the Maine
 Community Foundation
 Moretrench American Corporation
 Mr. and Mrs. Thomas Morris*
 Mr. Crocker Nevin
 Mr. Brian and Dr. Marjorie Olivari*
 F.L. Putnam Investment
 Management Company
 Mr. and Mrs. Jack F. Shepherd, Jr.*
 Capt. and Mrs. Robert Slaven, Jr.*
 Sports Projects, Inc.*
 Mrs. Julie St. Clair*
 St. Joseph Catholic Church
 Mr. and Mrs. Robert Starkey
 Mr. Peter Suber and Ms. Liffey Thorpe*
 Mr. Paul A. Townsend*
 Union Trust Company*
 Vanguard Charitable Endowment Program
 Mr. and Mrs. Augustus E. Williamson*

MILDRED CHASE
HINCKLEY CIRCLE

Members of the Mildred Chase Hinckley Circle contributed gifts of \$100–\$499.

Mr. Charles K. Allen, Jr.
 Mr. and Mrs. Paul H. Allen*
 Mr. and Mrs. Joseph A. Amato
 Mr. Edward Ames and Ms. Robin Alden
 Mr. and Mrs. Mark J. Andy
 Mr. James E. Austin
 Bagaduce Chorale
 Mr. and Mrs. Robert V. Bakeman
 Mr. and Mrs. Robert Baldwin
 The Bank of New York Mellon

Mr. and Mrs. Brian Barnard*
 Mr. Paul C. Bates and Ms. Anne E. Bridges
 Mr. F. Robert Bauer and
 Ms. Lorraine H. Huckel*
 Mr. and Mrs. Scot Bell*
 Benjamin Moore & Co.*
 Mr. and Mrs. Richard D. Bishop*
 Mr. and Mrs. Harry Bissell*
 Mr. Gerald M. Blodgett and
 Ms. Deborah S. Miller
 Mr. and Mrs. Michael A. Blodgett
 Mr. and Mrs. Peter Blyberg
 Mr. and Mrs. Albert B. Boardman III*
 Mr. and Mrs. Robert S. Boit
 Mr. and Mrs. Paul Brayton*
 Ms. Melissa Brownlow
 Mr. Merton W. Bunker, Jr.*
 Dr. and Mrs. James F. Carey*
 Mr. Dwayne L. Carter*
 Mr. and Mrs. William Case
 Ms. Lynn E. Cheney
 Mr. and Mrs. John M. Clapp
 Mr. and Mrs. Peter A. Clapp
 Dr. and Mrs. Daniel G. Coit
 Mrs. Penelope Conti
 Mr. and Mrs. Merle Copper*
 Dr. and Mrs. Thomas Crowe*
 Mr. Scott Cukierski
 Ms. Liz Cutler
 Mr. and Mrs. Martyn Cutler
 Mr. and Mrs. James D. Darby, Jr.*
 Mr. and Mrs. Peter Dauk
 Mr. and Mrs. Kurt F. Denlinger*
 Mr. and Mrs. Peter d'Entremont*
 Mr. and Mrs. Charles P. Dethier*
 Mr. and Mrs. David Doolittle
 Mr. and Mrs. Yvan E. Dupuy*
 Dr. Philip I. Elkin and
 Ms. Sandra C. Phoenix
 Mrs. Janet H. Epply
 Mr. and Mrs. Charles E. Ferden*
 Mr. Scott C. Ferden
 Mrs. Gale Flax
 Dr. and Mrs. Brent Follweiler
 Mrs. Margery Forbes*
 Ms. Martha C. Garfield
 Mr. L. Paul Gilden*
 Mr. and Mrs. Roger Gilmore
 Ms. Julia W. Gilmore
 Ms. Mary Cheyney Gould
 Mr. Bernard L. Gray
 Mr. and Mrs. David W. Gray
 Mr. Duane B. Gray
 Mr. and Mrs. Gaylor A. Gray*
 Mr. and Mrs. John H. Gray
 Mr. Laurence D. Gray
 Mr. Thurston L. Gray
 Ms. Abigail Greene
 Mr. David Gribbin and
 Ms. Sarah Clapp
 GSA Friendship Fund
 Mr. and Mrs. Brinley M. Hall, Jr.*
 Hannaford Bros. Co.*
 Mr. Gregg S. Hannah

* denotes 5 or more consecutive years of giving

† deceased

Mrs. Dorothy B. Hayes
 Mr. and Mrs. James Henry
 Mr. and Mrs. James M. Hildebrand
 Mr. and Mrs. Glenn J. Hill
 Mr. and Mrs. Alan Howard*
 Ms. Gloria J. Howard*
 Mr. John P. Jacob
 Mr. Kenton Jakub and
 Ms. Shelley Latham
 Mr. and Mrs. Edward L. Johnson, Jr.*
 Mr. and Mrs. James N. Kannry
 Mrs. Jean Kelley
 Mr. Soren Larson
 Mr. and Mrs. Lenny Lawson*
 Mr. and Mrs. Timothy N. Leach
 Mrs. Lucy Ledien*
 Dr. Philip G. Levendusky and
 Ms. Cynthia A. Becton
 Ms. Marjorie Ann Longwood
 Mrs. Susan Loomis*
 Ms. Rachael Lowe
 Mr. and Mrs. Homer Lowell
 Mr. and Mrs. Miles Maiden*
 Maine Coast Veterinary Hospital
 Mr. John E. Maresca
 Mr. James L. Markos, Jr.*
 Mrs. Carol Masler
 Mr. and Mrs. William S. Mayher
 Ms. Joelle McFarland
 Mr. Michael McFarland
 Mr. and Mrs. Bryan McVay
 McVay's Exxon
 Mr. Lawrence E. Merrill
 Mr. Mark Messer
 Mr. and Mrs. Marvin Messex
 Mr. and Mrs. Eugene B. Meyer*
 Mr. Benjamin R. Milam
 Mr. and Mrs. John Millington*
 Mr. and Mrs. Barry K. Mills
 Mr. Herbert Mitchell
 Mr. and Mrs. James P. Modisette*
 Mr. and Mrs. James Murphy*
 Mr. John Murphy*
 Mr. Scott A. Murphy
 Mr. Carroll A. Nevells*
 Mr. Ethelbert Nevin II and
 Ms. Jennifer Mitchell
 Ohiopyle Prints, Inc.
 Mr. George J. Orlofsky*
 Mr. and Mrs. John C. Parish
 Dr. David B. Pearce
 Mrs. Elaine Peebles
 Mr. and Mrs. Thomas Perkins*
 Mr. Benjamin Pfohl and Ms. Kate Butcher
 Mr. Frank Pitcher
 Dr. and Mrs. Robert W. Plohr
 Mrs. Janice Prior-Crofoot
 Mr. and Mrs. John Pulvino
 Mr. Erich Reed and
 Ms. Heather Albert-Knopp
 Mr. and Mrs. Neil Reiter
 Mr. and Mrs. D.K. Richards
 Mr. and Mrs. John S. Richardson II*
 Dr. and Mrs. John M. Roberts*

Mr. and Mrs. T. Dale Robertson
 Mr. and Mrs. William J. Rosborough*
 Mr. and Mrs. Scott Rosemeier*
 Mrs. Doris Russell
 Mr. George Russell and
 Ms. Mary Pat Champeau
 Mr. and Mrs. Robert Salois
 Mr. Hector Sapien and
 Ms. Melissa Mattes*
 †Mr. and Mrs. Edwin R. Schneider
 Ms. Anne N. Schroth
 Mr. Michael Scott and
 Ms. Maria Matthews
 Mr. and Mrs. Richard E. Seeger, Jr.*
 Mr. Thomas R. Selden and
 Ms. Nancy Murdock
 Dr. Kenneth Senter and
 Ms. Miriam Senter-Zapata
 Mr. Peter Silitch
 Mr. and Mrs. Albert R. Smith II*
 Mr. and Mrs. David Snow*
 Mrs. Madeline Snow
 Mr. and Mrs. José Soriano, Jr.*
 Special Children's Friends, Inc.
 Mr. and Mrs. Richard Spencer*
 Mr. and Mrs. David Stearns*
 Mr. and Mrs. Thomas Stein*
 Mr. and Mrs. Robert Stephens
 Mr. Thomas Stewart and
 Ms. Trina Dykstra
 Mr. and Mrs. Noel P. Stookey*
 Mr. Richard Storck
 Mr. and Mrs. David E. Stover
 Mr. Douglas P. Stover*
 Ms. Laurie Stowe
 Dr. and Mrs. Gregory Thibodeau
 Dr. and Mrs. Brian van Emmerik
 Dr. Rebecca Wanbaugh*
 Mr. and Mrs. Gregory B. Warren*
 Mr. David S. Weiss and Ms. Karan Sheldon
 Mr. and Mrs. Donald C. Wescott*
 Mr. and Mrs. Jeffrey Wessel
 Mr. Peter G. Williamson
 Dr. and Mrs. S. Craig Williamson
 Mr. Jonathan Wilson and
 Ms. Sherry Streeter
 Mr. Humin Xue and Ms. Ping Feng

MAROON & WHITE CLUB

*Members of the Maroon & White Club
contributed gifts of \$50 – \$99.*

Anonymous (2)
 Mr. and Mrs. Joshua Adam
 Andrew's Plumbing Company
 Mr. and Mrs. Brent A. Andrews
 Mr. Edwin Barkdoll and Ms. Zoe Weil
 †Mr. and Mrs. Clifford Bean
 Mr. Justin Bennett and Ms. Sally N. Mills
 Mr. and Mrs. Warren Berkowitz*

Mr. and Mrs. Frank Bianco
 Mr. Arthur J. Billings
 Mr. Percy D. Blaisdell*
 Mr. Donald C. Blodgett II*
 Blue Hill Family & Cosmetic Dentistry, PA
 Mr. and Mrs. Bayard Brokaw*
 Mr. Weston C. Brownlow
 Mr. and Mrs. Robert Bryan
 Mr. and Mrs. Gerald R. Butler
 Mr. and Mrs. Harvard D. Candage*
 Mr. and Mrs. Robert Cecchini
 Mr. John P. Chapin, Sr. and
 Ms. Virginia Royster*
 Ms. Marcia W. Chapman*
 Mr. and Mrs. Robert Chapman*
 Mr. and Mrs. George W. Chase*
 Mr. Mark A. Clapp
 Class of 2010
 Ms. Madeline Clement*
 Mr. and Mrs. Mark S. Cluett
 Mr. and Mrs. Donald H. Condon
 Mr. and Mrs. Paul Connolly
 Mr. and Mrs. Daniel Conte*
 Mr. and Mrs. Edward Conte*
 Mr. Richard Crampton and
 Ms. Virginia Manna
 Mrs. Frances Crowe
 Mr. Henry F. Davis, Jr. and
 Ms. Tracy Spencer*
 Mr. and Mrs. Andrew Dillon
 Mrs. Frank D. Doble*
 Mrs. Susan L. Drew
 Ms. Finvola Drury
 Mr. Jonathan Ellsworth and
 Ms. Jennifer Schroth
 Ms. Catherine McGraw Engel
 Eugene Hamilton Fund*
 Mr. Hugh Evans and Ms. Sonia Turanski
 Mr. and Mrs. William T. Farrar
 Mr. James H. Fisher and
 Ms. Donna L. Madonna*
 Four C's, LLC--Maddox Grandchildren
 Mr. and Mrs. Donald C. Fowler
 Mr. and Mrs. Darrell Freethy
 Mr. and Mrs. James P. Frost
 Mr. and Mrs. Jacques Gagne*
 Mrs. Sharon Garcia
 Mr. and Mrs. Steven Garrant
 Mr. and Mrs. Louis M. Graceffa
 Mr. and Mrs. Gleason L. Gray
 Mr. and Mrs. Kyle D. Gray
 Mr. William A. Gray
 Ms. Julie Greenberg
 Mr. Michael Grillo and
 Ms. Anne Hayes-Grillo
 Hancock County Retired Teachers
 Association
 Mr. Christopher P. Hardiman
 Ms. Elizabeth Wanning Harries*
 Mr. and Mrs. Charles J. Hatfield*
 Mr. and Mrs. Patrick Haugen
 Mr. and Mrs. Jon C. Hellstedt
 Mr. Nicholas Henry
 Mr. Horace W. Horton

* denotes 5 or more consecutive years of giving

† deceased

Mr. and Mrs. Lionel Howard
 Mr. Scott Howell and
 Ms. Sara L. Bushmann
 Ms. Susan Jellison*
 Ms. Alice V. Kaiserian
 Mr. Howard M. Keefe
 Mr. and Mrs. L. Berell Kornreich*
 Mrs. F. Thomas Largay*
 Mr. Adam Larson
 Ms. Paige Lilly
 Ms. Marian H. Long
 Mr. John T. Loomis
 Mr. and Mrs. John S. MacCannell
 Mr. and Mrs. Donald Mallow
 Mr. and Mrs. Dewey W. Martin
 The McClure Group
 Ms. Kathleen McClure*
 Mr. Kevin McTighe
 The Millipore Foundation
 Ms. Janet Mitchell
 Mr. and Mrs. George A. Moir
 Mr. and Mrs. Fred J. Motycka
 Mr. and Mrs. William Mulliken
 Mr. and Mrs. Anthony P. Nicholas*
 Mr. C. Martin Nowland and
 Ms. Joy C. Bicknell
 Ms. Niamh O'Leary-Liu, Esq.
 Peasley Plumbing and Heating
 † Mr. and Mrs. James E. Peasley, Jr.
 Ms. Kim A. Perkins
 Mrs. Priscilla Perkins
 Mr. and Mrs. Robert M. Phillips*
 Mr. and Mrs. Joseph Rares
 Mr. and Mrs. Jeffrey E. Raymond
 Dr. and Mrs. Daniel Reinke
 Dr. and Mrs. James W. Reuter
 Ms. Caroline Richards
 Mr. and Mrs. Thomas F. Richardson
 Mr. and Mrs. Dennis Robertson*
 Ms. Annette Schoof*
 Ms. Amy E. Schroth
 Mrs. Thomas N. Schroth
 Mr. Richard E. Seeger III
 Mrs. Louise Shackett
 Rev. Dr. and † Mrs. Lawrence F. Small*
 Mrs. Claudia Smith
 Mrs. Katherine Smith*
 Mr. and Mrs. Cordell L. Snow*
 Ms. Heather Snow
 Mr. and Mrs. Carsten Steenberg*
 Mrs. Nancy J. Stoller*
 Mr. Paul Sullivan and Ms. Jillson Knowles
 Ms. Ruth Freeman Swain
 Mr. and Mrs. Robert Tallent
 Ms. Lilian S. Thorpe
 Mr. Rick Traub and Ms. Mary Whiting*
 Ms. Sheila B. Varnum*
 Mr. and Mrs. Kenneth W. Vogt*
 Mr. and Mrs. Dwight S. Webber
 Mr. and Mrs. Norris D. Wessel, Sr.
 Mr. and Mrs. Amos Tappan Wilder

YOUNG ALUMNI CLUB

Recognizes alumni donors who graduated within the past ten years.

Ms. Grace L. Bell
 Mr. Ross E. Bell
 Ms. Hilary Brayton
 Ms. Rosalind L. Brokaw
 Ms. Winslow V. Brokaw
 Ms. Adrienne Bugbee
 Mr. Mark A. Clapp
 Class of 2010
 Mr. Julian S. Davis
 Ms. Emily French
 Ms. Abigail Greene
 Mr. J. Sebastian Greene
 Mr. Nicholas Henry
 Ms. Ha Thi Ngoc Lai
 Ms. Kindle Loomis
 Ms. Erin E. McCormick
 Ms. Hannah B. Mendlowitz
 Mr. James Modisette
 Ms. Mackenzie Morris
 Ms. Brittany P. Olivari
 Ms. Jennifer K. Olivari
 Ms. Michelle Schildroth
 Ms. Lilian S. Thorpe
 Ms. Annika Treyball
 Ms. Marisol Trowbridge

TRUSTEES

Emil Andy, Jr.*
 Michael Astbury '70*
 Michelle Bannister*
 Stefan Brann '83
 Deborah Brewster*
 Robert Clapp '73*
 Elizabeth Elliott*
 James Henry
 G. Eckley Herrick '59*
 Susan Loomis*
 Deborah Ludlow '79*
 Melissa Mattes*
 Daniel McGraw*
 James Modisette*
 Marion Morris*
 Marjorie Olivari*
 Brian van Emmerik
 Frank Wanning*

FORMER TRUSTEES

James Austin
 John Clapp '57
 Peter Dodge*
 Charles Ferden '59*
 John Gray

Patricia Gray '54*
 Gregg Hannah
 Timothy Leach '73
 Lucy Leduc '43*
 William Mayher
 Katrina Parson*
 Thomas Perkins
 Katherine Smith '53*
 Robert Walker*
 Horace Wardwell '57
 David Weiss
 Peter Yoder

BOARD COMMITTEE MEMBERS

James Austin
 Richard Bishop*
 Peter Dodge*
 John Eysenbach*
 Charles Ferden '59*
 Marjorie Gray '81
 Patricia Gray '54*
 Sally Mills '85
 E. Anthony Newton*
 Elizabeth Stookey*

FACULTY & STAFF

Vickie Atherton '71*
 Trudy Bell*
 Carolyn Bennatti*
 Frank Bianco
 Bayard Brokaw*
 William Case
 Jill Cohen
 Alden Colby*
 Darlene Danico
 Debbie Davis
 Beth DeLong
 Vicki Doolittle
 Marie Epply*
 William T. Farrar
 Martha Garfield '82
 L. Paul Gilden*
 Louis Graceffa
 Laurence Gray '79
 William A. Gray '83
 William W. Gray '85
 Abigail Greene '01
 John Greene*
 Katherine Greene*
 Roxanna Grindle '71*
 Frederick Heilner*
 Susan Jellison*
 Daniel Kane*
 Michael Kazmierczak*
 Marjorie Longwood '61 *

* denotes 5 or more consecutive years of giving

† deceased

Rachael Lowe
Erin McCormick '00*
Mark Messer
James Murphy*
Carol Orlofsky*
Steven Orlofsky*
Erich Reed
Caroline Richards
Elizabeth Rosemeier '77*
Miriam Senter-Zapata
Shelley Small*
Rada Starkey
David Stearns*
Sheryl Stearns*
Gail Strehan
Lisa Theoharidis
Liffey Thorpe*
Jennifer Trowbridge

PARENTS

Mr. and Mrs. Joshua Adam
Mr. Edward Ames and Ms. Robin Alden
Mr. and Mrs. Brent A. Andrews
Mr. and Mrs. Robert V. Bakeman
Mr. Edwin Barkdoll and Ms. Zoe Weil
Mr. and Mrs. Mark Bell
Mr. and Mrs. Robert S. Billings
Ms. Lola Bogyo
Mr. Stefan Brann
Mr. and Mrs. Bayard Brokaw*
Mr. Weston C. Brownlow
Mr. and Mrs. Michael Bryant III*
Dr. and Mrs. Thomas H. Bugbee*
Mr. Tod Cheney and Ms. Holly Bixby
Ms. Yvonne Chick
Mr. and Mrs. Robert M. Clapp*
Mr. and Mrs. Paul Connolly
Mr. and Mrs. Daniel Conte*
Mr. Richard Crampton and
Ms. Virginia Manna
Dr. and Mrs. Thomas Crowe*
Mr. and Mrs. Peter Dauk
Mr. and Mrs. H. Blaine Davis
Mr. Henry F. Davis, Jr. and
Ms. Tracy Spencer*
Mr. and Mrs. Elbridge Delong
Mr. and Mrs. Andrew Dillon
Mr. and Mrs. David Doolittle
Mr. and Mrs. Donald Eley
Mr. and Mrs. Matthew A. Elliott*
Mr. Jonathan Ellsworth and
Ms. Jennifer Schroth
Mr. Hugh Evans and Ms. Sonia Turanski
Mr. Scott C. Ferden
Mr. James H. Fisher and
Ms. Donna L. Madonna*
Ms. Haydee Foreman
Mr. and Mrs. Darrell Freethy
Mr. Duane B. Gray
Mr. and Mrs. Kyle D. Gray

Mr. and Mrs. William W. Gray
Ms. Julie Greenberg
Mr. Michael Grillo and
Ms. Anne Hayes-Grillo
Mr. Jonathan Hall and Ms. Eliza Hill
Mr. and Mrs. Jeffrey A. Hatch
Mr. and Mrs. Patrick Haugen
Mr. and Mrs. Frederick L. Heilner*
Mr. Scott Howell and
Ms. Sara L. Bushmann
Mr. William Jackson and
Ms. Melone Madix-Jackson
Mr. Kenton Jakub and Ms. Shelley Latham
Mr. and Mrs. Daniel Kane*
Mr. and Mrs. Howard M. Keefe
Dr. Wan Hee Kim
Mr. Edward Koppelman and
Ms. Naomi Martin
Mr. and Mrs. Lenny Lawson*
Ms. Catherine T. H. Lentz
Ms. Paige Lilly
Mr. Gary Loft and Ms. Pamela Green
Mr. and Mrs. Homer Lowell
Mr. and Mrs. David Ludlow*
Mr. and Mrs. John S. MacCannell
Mr. and Mrs. Miles Maiden*
Mr. and Mrs. Joel T. Mann
Ms. Joelle McFarland
Mr. Michael McFarland
Mr. and Mrs. Bryan McVay
Mr. Scott Mills and Ms. Betsy Duncombe
Mr. Herbert Mitchell
Ms. Janet Mitchell
Mr. Lorenzo T. Mitchell*
Mr. and Mrs. George A. Moir
Mr. and Mrs. Fred J. Motycka
Mr. Brian and Dr. Marjorie Olivari*
Mr. Frank Pitcher
Dr. and Mrs. Robert W. Plohr
Dr. and Mrs. Daniel Reinke
Mr. and Mrs. Neil Reiter
Dr. and Mrs. James W. Reuter
Mr. George Russell and
Ms. Mary Pat Champeau
Mr. and Mrs. Robert Salois
Mr. Michael Scott and
Ms. Maria Matthews
Dr. Kenneth Senter and
Ms. Miriam Senter-Zapata
Mr. and Mrs. Scott Springer*
Mr. and Mrs. Troy L. Staples
Mr. and Mrs. Robert Stephens
Ms. Laurie Stowe
Mr. and Mrs. Christopher Strehan
Mr. Paul Sullivan and Ms. Jillson Knowles
Mr. and Mrs. Robert Tallent
Mr. and Mrs. Steven Theoharidis
Dr. and Mrs. Brian van Emmerik
Mr. and Mrs. Frank Wanning*
Dr. and Mrs. S. Craige Williamson
Mr. Humin Xue and Ms. Ping Feng

ALUMNI

1933
Jerold M. Hinckley Trust

1934
Madeline Day Snow

1935
Estate of Marion Jones Dash
Gaylor Gray*

1936

1937
Paul Townsend*

1938

1939
Georgene Grindle Allen

1940
Julie Ledien St. Clair *

1941
Rebecca Bowden Wanbaugh*

1942
Roy Henderson*

1943
Maynard Astbury
Janice Gillis Cleveland*
Lorraine Pettengill Dolley*
Lucy Herrick Ledien*
Hattie Nevells Piper
Lawrence Small*

1944
Mary McGraw Astbury
Frances Long Bogan*
Sheila Babson Varnum*

1945

1946

1947
Florence Pert Conley*
Anne Partridge Kisburg*

1948
Charles Allen, Jr.
Douglas Stover*

1949
Percy Blaisdell*

1950
Madeline Clement*
Elaine Christy Wessel
Norris Wessel, Sr.

* denotes 5 or more consecutive years of giving

† deceased

1951

Jean Cousins Kelley
Carroll Nevells*

1952

Harvard Candage*

1953

Donald Gray*
Thomas Piper
Katherine Keefe Smith*

1954

Paul Allen*
Patricia Clapp Gray*
John Maresca
Phyllis Leighton Pemberton
Jackie Smith*

1955

Lois Allen Allen*
Chandler Duffy*
Thurston Gray

1956

Beverly Wescott Cecchini
Sylvia Keefe Duffy*

1957

Pamela Walker Beverly*
John Clapp
Norman Keefe
Horace Wardwell

1958

Elaine Alice Hatch Peebles
Dennis Robertson*

1959

Linda Abbott Candage*
Charles Ferden*
Terrance Gray*
G. Eckley Herrick*
Sandra Byard Hill
Gail Piper Ogilvie*
Janice Woods Prior-Crofoot
Louise Conary Shackett
Sylvia Conner Wardwell

1960

Dwight Webber
Eileen Leach Webber

1961

Marilyn York Brossmer
Willis Burton
Gerald Butler
Sharon Abbott Garcia
Horace Horton
Marjorie McGraw Longwood
Carol Moon Masler
Robert Noessel
Priscilla Ferden Perkins
Betty Sylvester Gray Pickering
Cordell Snow*

1962

Penelope Peirce Conti
Lawrence Merrill

1963

James Carter
Peter Clapp
Sandra Grindle Clapp
Edie McVay King*
Robert Phillips*
Dolores Ladd Robertson*
Donald Wescott*

1964

Bernard Gray
Duane Gray
Gleason Gray
Wayne Hutchins
Ruth Clapp Hutchins
Lawrence Vaughan

1965

Anna Douglass Blodgett
Leona Sylvester Gray
Linda Gray Martin
Dale Robertson
Annette Lutz Fowler Schoof*
Nancy Lymburner Stoller*
David Stover

1966

Robert Bakeman
Michael Blodgett
James Grindle*
Gloria Howard*
Joanna Stover Raible*

1967

Paul Atherton*

1968

† James Peasley, Jr.

1969

Patricia Leach Astbury*
Gerald Blodgett
Claire Babson Gray
Kathleen McClure*

1970

Michael Astbury*
Anne Bridges
Donald Condon
Kevin McTighe
Freida Lowell Peasley

1971

Vickie Pert Atherton*
Brenda Lowell Condon
Roxanna Saunders Grindle*
Lionel Howard
Ray Merrill*

1972

Joanne Barrett*

Alan Howard*

Edward Turner*
Jeffrey Wessel

1973

Melissa Brownlow
Patricia Astbury Clapp*
Robert Clapp*
Timothy Leach
Homer Lowell
Kim Perkins
Michael Sherman
Roxanne Allen Sherman

1974

Marla Atherton
Donald Blodgett II*
Patricia Lymburner Henry
Amy Bartlett Turner*

1975

Bryan McVay

1976

Gale Brownlow Flax
Danny Gray

1977

Weston Brownlow
Jennifer Durnbaugh Denlinger*
Adam Larson
Megan Clapp Lowell
Elizabeth Austin Rosemeier*
Scott Rosemeier*
Augustus Williamson*

1978

Alden Blodgett*
H. Blaine Davis
Peter Williamson

1979

Laurence Gray
Soren Larson
Deborah Venno Ludlow*
Tammy Burke Merisotis
Benjamin Milam
Martin Nowland
Jennifer Schroth
Claudia Lowell Smith

1980

Merton Bunker*
Dwayne Carter*
David Gray
Fred Motycka
Amy Schroth

1981

Eric Anderson
Robert Baldwin
Kyle Gray
Marjorie Austin Gray
Jeffrey Hatch
Lenny Lawson*

* denotes 5 or more consecutive years of giving

† deceased

Sally Rankin McVay
Stephen Nawrocki

1982

Leslie Clapp
Scott Ferden
Martha Garfield
Monica Wiesing Gray
Anne Schroth

1983

Brent Andrews
Jodelle Austin
Craig Berry*
Stefan Brann
Jennifer Hutchins Bryant*
William Gray
Marilyn Carter Lawson*

1984

Michael Bryant*
Tina Anderson Stephens

1985

Julie Jo Fehrle
Christy Johndrow Gontarz
William Gray
Sally Mills
Troy Staples

1986

John Canady
Toni Grindle Staples
Stephanie Haza Vetne

1987

Ronald Austin
Amy Saumur-Gallup
Christopher Hardiman
Darlene Gray Hatch
Daniel Walker

1988

Mark Andy
Jeffrey Galipeau
Sarah Domareki Kazmierczak
Richard Seeger III

1989

Robert Billings
Alice Kaiserian
Howard Keefe
Dawn Bates Nason
Jennifer Sittnick Pulvino

1990

1991

Lydia Gray Garrant
Matthew Mattson

1992

Niamh O'Leary-Liu

1993

Jeanne Emerson Cloutier

William Moorehouse
Zoë Robbins Tenney

1994

John Loomis

1995

Scott Murphy

1996

C. Lawrence Malm
Heather Snow

1997

Emily Lewandowski Hildebrand
James Hildebrand

1998

Sarah Rosemeier Cutter
David Loomis

1999

Scott Cukierski

2000

Justin Kaley
Erin McCormick*
Michelle Astbury Schildroth

2001

Hilary Brayton
Abigail Greene
James Modisette
Marisol Trowbridge

2002

2003

Mark Clapp
Nicholas Henry

2004

J. Sebastian Greene

2005

2006

Ross Bell
Mackenzie Morris
Jennifer Olivari

2007

Winslow Brokaw
Adrienne Bugbee
Julian Davis

2008

Kindle Loomis
Hannah Mendlowitz
Brittany Olivari
Annika Treyball

2009

Grace Bell
Rosalind Brokaw
Ha Thi Ngoc Lai
Lilian Thorpe

PARENTS OF ALUMNI

Anonymous (2)

Mr. and Mrs. Emil J. Andy, Jr.*
Mr. and Mrs. Maynard E. Astbury
Mr. and Mrs. Michael A. Astbury*
Mr. James E. Austin
Mr. and Mrs. John R. Bannister*
Dr. Robert Baroody
Ms. Joanne L. Barrett and
Mr. Dennis R. King*
Mr. F. Robert Bauer and
Ms. Lorraine H. Huckel*
Mr. and Mrs. Scot Bell*
Mr. and Mrs. Warren Berkowitz*
Mr. and Mrs. Richard D. Bishop*
Mr. and Mrs. Albert B. Boardman III*
Mr. and Mrs. Paul Brayton*
Mr. and Mrs. Gerald R. Butler
Dr. and Mrs. James F. Carey*
Mr. and Mrs. Donald H. Condon
Ms. Liz Cutler
Mr. and Mrs. Peter d'Entremont*
Ms. Darlene Danico
Mr. and Mrs. David Decrow
Mr. and Mrs. Peter Dodge*
Mr. and Mrs. Chandler A. Duffy*
Dr. Philip I. Elkin and
Ms. Sandra C. Phoenix
Mr. and Mrs. Walter Epply*
Mr. and Mrs. William T. Farrar
Mr. and Mrs. Charles E. Ferden*
Mr. and Mrs. Matthew Freedman*
Mr. and Mrs. Jacques Gagne*
Ms. Julia W. Gilmore
Mr. and Mrs. Louis M. Graceffa
Mr. Danny W. Gray and
Ms. Clara Bridges
Mr. and Mrs. David W. Gray
Mr. and Mrs. John H. Gray
Mr. and Mrs. Donald Gray*
Mr. and Mrs. John S. Greene*
Dr. Ross Greenlaw and
Ms. Beth Jackson*
Mr. and Mrs. Charles M. Guilford
Mr. and Mrs. Kendall W. Hatch
Mr. and Mrs. James Henry
Mr. Keith Herklotz
Ms. Patricia S. Herklotz
Mr. and Mrs. E. Wayne Hutchins
Mr. John P. Jacob
Ms. Susan Jellison*
Mr. and Mrs. L. Berell Kornreich*
Mrs. F. Thomas Largay*
Mr. and Mrs. Timothy N. Leach
Mr. and Mrs. Robert H. Leck*
Mrs. Susan Loomis*
Mr. James L. Markos, Jr.*
Mr. and Mrs. Dewey W. Martin
Ms. Kathleen McClure*
Mr. Benjamin Mendlowitz and
Ms. Deborah P. Brewster*
Mr. and Mrs. Barry K. Mills

* denotes 5 or more consecutive years of giving

† deceased

Mr. and Mrs. James P. Modisette*
 Mr. and Mrs. Thomas Morris*
 Dr. and Mrs. Arthur Newkirk
 Mr. and Mrs. Robert N. Noessel
 Mr. and Mrs. Steven Orlofsky*
 Mr. and Mrs. Thomas Pascal
 Mrs. Phyllis Pemberton
 Mr. and Mrs. Thomas Perkins*
 Mr. Benjamin Pfohl and
 Ms. Kate Butcher
 Mr. and Mrs. Jeffrey E. Raymond
 Mr. Hector Sapien and
 Ms. Melissa Mattes*
 † Mr. and Mrs. Edwin R. Schneider
 Mrs. Thomas N. Schroth
 Adm. and Mrs. S. A. Schwarztrauber*
 Mr. and Mrs. Richard E. Seeger, Jr.*
 Mr. and Mrs. Michael E. Sherman
 Ms. Janet Simpson*
 Mrs. Katherine Smith*
 Mr. Thomas Stewart and
 Ms. Trina Dykstra
 Mr. and Mrs. Noel P. Stookey*
 Mr. Peter Suber and Ms. Liffey Thorpe*
 Ms. Ruth Freeman Swain
 Dr. and Mrs. Gregory Thibodeau
 Mr. Paul A. Townsend*
 Mr. Rick Traub and Ms. Mary Whiting*
 Mr. and Mrs. Paul Trowbridge
 Ms. Kate Unkel
 Mr. and Mrs. Kenneth W. Vogt*
 Dr. Robert S. Walker*
 Mr. and Mrs. Horace W. Wardwell, Jr.
 Mr. and Mrs. Gregory B. Warren*
 Mr. and Mrs. Dwight S. Webber
 Mr. Jonathan Wilson and
 Ms. Sherry Streeter
 Mr. and Mrs. Peter D. Yoder

GRANDPARENTS & GRANDPARENTS OF ALUMNI

Mr. and Mrs. Maynard E. Astbury
 † Mr. and Mrs. Clifford Bean
 Mr. and Mrs. Robert Bryan
 Ms. Lynn E. Cheney
 Mr. and Mrs. John M. Clapp
 Mr. and Mrs. Edward Conte*
 Mrs. Frances Crowe
 Mr. and Mrs. Joel P. Davis*
 Mr. and Mrs. Robert Dillon, Jr.*
 Mr. and Mrs. Chandler A. Duffy*
 Mrs. Janet H. Epply
 Mr. and Mrs. John P. Eysenbach*
 Mr. and Mrs. Charles E. Ferden*
 Mr. and Mrs. Robert S. Freeman
 Mr. and Mrs. Roger Gilmore
 Mrs. Patricia L. Heilner*
 Mrs. Mary Jane Law
 Mr. and Mrs. John S. MacCannell
 Mr. and Mrs. James C. Madix
 Mr. and Mrs. John Millington*

Mr. Herbert Mitchell
 Mr. and Mrs. John C. Parish
 Mrs. Phyllis Pemberton
 Mr. and Mrs. William J. Rosborough*
 Mrs. Doris Russell
 Mrs. Thomas N. Schroth
 Mr. Peter Silitch
 Mrs. Katherine Smith*
 Mr. and Mrs. Richard Spencer*
 Mrs. Day Thorpe*
 Mr. and Mrs. Horace W. Wardwell, Jr.
 Mr. and Mrs. Dwight S. Webber
 Mr. and Mrs. Peter D. Yoder

FRIENDS

Anonymous (4)
 Mr. and Mrs. Joseph A. Amato
 Mr. Proctor Baker, Jr.
 Mr. and Mrs. Brian Barnard*
 Ms. Elvira F. Bass
 Mr. Arthur J. Billings
 Mr. and Mrs. Harry Bissell*
 Mr. and Mrs. George Blagden*
 Mr. and Mrs. Peter Blyberg
 Mr. and Mrs. Robert S. Boit
 Dr. Gregory Carroll
 † Mr. and Mrs. Ralph C. Chaney, Jr.*
 Mr. John P. Chapin, Sr. and
 Ms. Virginia Royster*
 Ms. Marcia W. Chapman*
 Mr. and Mrs. Robert Chapman*
 Mr. and Mrs. George W. Chase*
 Mr. and Mrs. Mark S. Cluett
 Dr. and Mrs. Daniel G. Coit
 Mr. and Mrs. Merle Copper*
 Mr. and Mrs. Archibald Cox, Jr.*
 Mr. and Mrs. Martyn Cutler
 Mr. and Mrs. James D. Darby, Jr.*
 Ms. Joan E. Daxberger
 Mr. Blaise deSibour III and
 Ms. Leslie A. Clapp*
 Mr. and Mrs. Charles P. Dethier*
 Mrs. Frank D. Doble*
 Mrs. Susan L. Drew
 Ms. Finvola Drury
 Mr. and Mrs. Yvan E. Dupuy*
 Ms. Catherine McGraw Engel
 Mr. Laurence B. Flood and
 Ms. Tyler Knowles*
 Dr. and Mrs. Brent Follweiler
 Mrs. Margery Forbes*
 Mr. and Mrs. Donald C. Fowler
 Mr. and Mrs. James P. Frost
 Ms. Laurence Garceau*
 Ms. Mary Cheyney Gould
 Mr. and Mrs. Richard Gurin*
 Mr. and Mrs. Myron Hager*
 Mr. and Mrs. Brinley M. Hall, Jr.*
 Mr. Edward Hardie
 Ms. Elizabeth Wanning Harries*
 Mrs. Francis W. Hatch*

Mr. and Mrs. Charles J. Hatfield*
 Mrs. Dorothy B. Hayes
 Mr. Alexander Heilner
 Ms. Madeline Heilner
 Mr. and Mrs. Jon C. Hellstedt
 Mr. and Mrs. Glenn J. Hill
 † Mrs. Jerold M. Hinckley*
 Mr. and Mrs. Hans Anthony Huber*
 Mr. and Mrs. Edward H. Hudson*
 Mr. and Mrs. Edward L. Johnson, Jr.*
 Mrs. Constance D. Jones*
 Mr. Anthony Jonklaas
 Ms. Jean M. Kane
 Mr. and Mrs. James N. Kannry
 Mr. and Mrs. Barron Krody
 Dr. Philip G. Levendusky and
 Ms. Cynthia A. Becton
 Ms. Marian H. Long
 Mr. and Mrs. Gayland L. Madden
 Mr. and Mrs. Donald Mallow
 Mr. and Mrs. Zachary S. Martin
 Mr. and Mrs. Robert C. Marville*
 Mr. and Mrs. Marvin Messex
 Mr. and Mrs. Eugene B. Meyer*
 Mr. and Mrs. William Mulliken
 Mr. John Murphy*
 Mr. Crocker Nevin
 Mr. Ethelbert Nevin II and
 Ms. Jennifer Mitchell
 Mr. and Mrs. E. Anthony Newton*
 Mr. and Mrs. Anthony P. Nicholas*
 Mr. and Mrs. James Noyes*
 Mr. George J. Orlofsky*
 Mr. Baris Ozdemir
 Dr. David B. Pearce
 Mr. and Mrs. Mark D. Politte
 Rev. and Mrs. Bradford Pusey
 Mr. and Mrs. Joseph Rares
 Mr. and Mrs. D.K. Richards
 Mr. and Mrs. John S. Richardson II*
 Mr. and Mrs. Thomas F. Richardson
 Dr. and Mrs. John M. Roberts*
 Mr. Thomas R. Selden and
 Ms. Nancy Murdock
 Mr. and Mrs. Jack F. Shepherd, Jr.*
 Capt. and Mrs. Robert Slaven, Jr.*
 Mr. and Mrs. Albert R. Smith II*
 Mr. and Mrs. David Snow*
 Mr. and Mrs. José Soriano, Jr.*
 Mr. Bruce Stahnke and
 Ms. Erlynn Kitagawa
 Mr. and Mrs. Carsten Steenberg*
 Mr. and Mrs. Thomas Stein*
 Mr. Richard Storck
 Mr. and Mrs. Alan Stuart
 Mr. Paul Toulmin
 Mr. and Mrs. Amos Tappan Wilder
 Mr. and Mrs. Patrick R. Wilmerding
 Mr. Paul Zierk

* denotes 5 or more consecutive years of giving

† deceased

BUSINESSES & ORGANIZATIONS

Andrew's Plumbing Company
 M. E. Astbury & Son, Inc.*
 Bagaduce Chorale
 Bar Harbor Bank & Trust*
 Blue Hill Family & Cosmetic
 Dentistry, PA
 Blue Hill Mountain Leasing
 Down to Earth Pottery
 Downeast Graphics &
 Printing Inc.*
 Four C's, LLC
 GSA Friendship Fund
 Hancock County Retired
 Teachers Association
 Hannaford Bros. Co.*
 Maine Alliance For Arts Education
 Maine Coast Veterinary Hospital
 The McClure Group*
 McVay's Exxon
 The Merle B. Grindle Agency*
 Mountain Rebekah Lodge #87
 Ohiopyle Prints, Inc.
 Peasley Plumbing and Heating
 Peninsula Pan*
 The F.L. Putnam Investment
 Management Company
 Special Children's Friends, Inc.
 Sports Projects, Inc.*
 St. Joseph Catholic Church
 Stahnke & Kitagawa Architects
 Stanley Subaru
 Target
 The First, N.A.*
 TradeWinds Marketplace*
 Union Trust Company*
 Wardwell Oil

MATCHING GIFT COMPANIES

The Bank of New York Mellon
 Benjamin Moore & Co.*
 The Millipore Foundation
 Moretrench American Corporation

TRUSTS, FOUNDATIONS & ESTATES

Alida Camp Charitable Trust*
 The Becton Family Foundation
 The Casey Family Foundation*
 Clements Family Charitable Trust*
 Estate of Marion Jones Dash
 Eugene Hamilton Fund*
 Fidelity Charitable Gift Fund
 Jerold M. Hinckley Trust
 Bary Lyon Small Fund of the
 Maine Community Foundation
 The Martin Foundation
 Francis T. and Louise T. Nichols Foundation*
 The Otter Foundation
 Starkey Foundation*
 Vanguard Charitable Endowment Program
 Whitehall Foundation, Inc.*

GIFTS-IN-KIND

Ms. Elvira F. Bass
 Downeast Graphics & Printing, Inc.*
 Ms. Caroline Herrick*
 Ms. Susan Jellison*
 Mr. Norman E. Keefe
 Ms. Erin E. McCormick*
 Mr. and Mrs. Thomas Pascal
 Mr. and Mrs. Neil Reiter
 Mrs. Madeline Snow
 Mr. Peter Suber and Ms. Liffey Thorpe*
 Mrs. Day Thorpe*
 Mr. and Mrs. Paul Trowbridge
 Ms. Mary Ulbrich
 Mr. and Mrs. Daniel W. Walker
 Mr. and Mrs. Frank Wanning*

We are grateful to Charlie
 Ferden '59 and Downeast
 Graphics & Printing for their
 continuing support of our
 publications.

*Lists reflect contributions received as of June 30, 2010.
 We have done our best to make these lists accurate.
 Please let us know of any errors.*

* denotes 5 or more consecutive years of giving

† deceased

GIFTS MADE IN MEMORY

Anonymous
in memory of Esther Wood '22

Anonymous
in memory of Gert Emily Tapley Dalsgard

Mr. Charles K. Allen, Jr.
in memory of Hope Turner Allen '50

Mr. Proctor Baker, Jr.
in memory of Tony Trapp

Mr. and Mrs. Robert Baldwin
in memory of Alida Camp

Mr. Paul C. Bates and
Ms. Anne E. Bridges
in memory of Margaret McIntyre Bridges '32

Mr. and Mrs. Michael A. Blodgett
in memory of Olive Astbury Douglass '40

Mr. Weston C. Brownlow
in memory of Jackie and Brad Brownlow

Dr. and Mrs. Thomas H. Bugbee
in memory of Abby LeBlanc '96

Mr. Willis J. Burton
in memory of Isaac Burton and
Karen B. Sawyer '61

Mr. and Mrs. Gerald R. Butler
in memory of Walter R. Butler '44

Mr. and Mrs. Harvard D. Candage
in memory of Brooks and Lucy Candage

Mr. and Mrs. Robert Cecchini
in memory of Donald B. Wescott '28 and
Winnie Wescott '35

Ms. Penelope Conti
in memory of Emma Gorton Peirce

Ms. Joan E. Daxberger
in memory of Elizabeth Howard LeClair '24

Ms. Catherine McGraw Engel
in memory of Wayne McGraw '51

Ms. Julie Jo Fehrle
in memory of Fred and Helen Fehrle

Four C's, LLC—Maddox Grandchildren
in memory of Edwin Maddox '21

Ms. Martha C. Garfield
in memory of Stanton Garfield, Jr.

Mr. Bernard L. Gray
in memory of Sylvia Walker

Mr. and Mrs. Edward H. Hudson
in memory of Betty Leach Hudson '38

Mrs. F. Thomas Largay
in memory of Tom Largay

Dr. Philip G. Levendusky and
Ms. Cynthia A. Becton
in memory of Henry Becton, Sr.

Mr. and Mrs. Homer Lowell
in memory of Jane B. Clapp

Mr. Kevin McTighe
in memory of Fern & Henry McTighe and
Basil Bowden

Mrs. Elaine Peebles
in memory of Alice Hatch and
Clifton Hatch '58

Mrs. Priscilla Perkins
in memory of J. Mahlon Niles

Ms. Annette Schoof
in memory of Colby Merchant

Capt. and Mrs. Robert Slaven, Jr.
in memory of Major Robert Slaven '33 and
Chief Petty Officer Sidney Jones '32

Mrs. Katherine Smith
in memory of Calvin E. Keefe '55

Mrs. Madeline Snow
in memory of Glenn Snow '55

Special Children's Friends, Inc.
in memory of George Freeman

Mrs. Nancy J. Stoller
in memory of Grace and Blaine Lymburner

Mr. and Mrs. Edward M. Turner
in memory of Spencer Winsor

Dr. Rebecca Wanbaugh
in memory of Lilla McIntyre Bowden

Gifts in memory of Basil Bowden:

Mr. Gerald M. Blodgett and
Ms. Deborah S. Miller
Mr. and Mrs. Dwight S. Webber
Mr. and Mrs. Edward M. Turner

Gifts in memory of Mildred Hinckley:

Mrs. Janice Cleveland
Rev. Dr. and † Mrs. Lawrence F. Small

Gifts in memory of David Larson:

Mr. Adam Larson
Mr. Soren Larson

Gifts in memory of Robert Marshall:

Mr. and Mrs. Peter D. Yoder
Mr. and Mrs. Robert Stephens

Gifts in memory of Gwendola Ockels:

Mr. and Mrs. Michael A. Astbury
Ms. Marla L. Atherton
Bar Harbor Bank & Trust
Mr. and Mrs. Donald H. Condon
Mr. and Mrs. Donald C. Fowler
Mr. Duane B. Gray
Mountain Rebekah Lodge #87
Mrs. Phyllis Pemberton
Mr. Paul Zierk

Gifts in memory of Nicene-Marks Pascal '89:

Ms. Finvola Drury
Mr. and Mrs. Thomas Pascal

Gifts in memory of Hildred Phillips:

Mr. and Mrs. Peter Ogilvie
Mr. and Mrs. Robert M. Phillips

Gifts in memory of Mark Rosemeier '73:

GSA Friendship Fund
Mr. Peter Suber and Ms. Liffey Thorpe

Gifts in memory of Deale Salisbury:

Mrs. Sharon Garcia
Ms. Marjorie Ann Longwood
Mrs. Carol Masler

GIFTS MADE IN HONOR

Anonymous
in honor of Robert Ola Dalsgard '68

Mr. and Mrs. Emil J. Andy, Jr.
in honor of Beulah Grant and John Greene

Mr. F. Robert Bauer and Ms. Lorraine H. Huckel
in honor of Nathan '95, Amelia '00 and Zachary Huckel-Bauer '06

†Mr. and Mrs. Clifford Bean
in honor of Steve Orlofsky

Mr. and Mrs. Warren Berkowitz
in honor of Bonnie Copper

Ms. Melissa Brownlow
in honor of Kathy Thompson and Ann Fontaine

Ms. Marcia W. Chapman
in honor of Susan Loomis

Mr. and Mrs. Edward Conte
in honor of Martin Conte '11

Mrs. Janet H. Epply
in honor of Katherine Greene

Mrs. Gale Flax
in honor of Bill Raiten and Sheldon Bisberg

Mr. Jeffrey D. Galipeau
in honor of Roger Bennatti

Ms. Amy Gallup
in honor of Ron Stanko

Mr. and Mrs. Steven Garrant
in honor of Emil Andy

Mr. and Mrs. Gerald Gontarz, Jr.
in honor of the Class of 1985

Mr. and Mrs. Donald Gray
in honor of Deborah Brewster

Ms. Abigail Greene
in honor of John and Katherine Greene

Mr. and Mrs. John S. Greene
in honor of Mike Blair

Dr. Ross Greenlaw and Ms. Beth Jackson
in honor of Bonnie Copper

Mr. and Mrs. Frederick L. Heilner
in honor of Libby Rosemeier '77

Mr. Justin Kaley
in honor of the Class of 2000

Mr. Edward Koppelman and Ms. Naomi Martin
in honor of Brielle Koppelman '11

Mr. and Mrs. Timothy N. Leach
in honor of John Greene

Mr. David K. Loomis
in honor of Steve Orlofsky

Mr. John T. Loomis
in honor of Steve Orlofsky

Ms. Kindle Loomis
in honor of Katherine Greene

Mr. and Mrs. James C. Madix
*in honor of 2010 graduates, teachers and staff—
especially Libby Rosemeier '77*

Mr. Kevin McTighe
*in honor of Ron Stanko, Anne Fontaine, John Greene,
Gail Durnbaugh*

Mr. Benjamin R. Milam
in honor of Roger Bennatti

Mr. and Mrs. John Millington
in honor of Bags Brokaw

Mr. and Mrs. Thomas Morris
in honor of Libby Rosemeier '77 and Michael Kazmierczak

Mr. Scott A. Murphy
in honor of Roger Bennatti

Mr. Brian and Dr. Marjorie Olivari
in honor of the Faculty and Staff of the 2009-2010 school year

Ms. Brittany P. Olivari
in honor of Katherine Greene and Steve Orlofsky

Ms. Jennifer K. Olivari
in honor of Katherine Greene and Steve Orlofsky

Mr. George J. Orlofsky
in honor of GSA's music program

Mr. Baris Ozdemir
in honor of Paul Gilden

Dr. David B. Pearce
in honor of Deborah Brewster

Mr. Frank Pitcher
in honor of Kaolin Pitcher '10

Mr. and Mrs. William J. Rosborough
in honor of Steve Orlofsky and Beulah Grant

Dr. Kenneth Senter and Ms. Miriam Senter-Zapata
in honor of Nancy Buckingham

Mrs. Louise Shackett
in honor of all the teachers of 1955-1959

Mr. and Mrs. Jack F. Shepherd, Jr.
in honor of Bags Brokaw and Marie Epply

Mr. and Mrs. Robert Stephens
in honor of John Greene and Roger Bennatti

Mr. Douglas P. Stover
in honor of the teachers of 1948

Ms. Kate Unkel
in honor of Katherine Greene

Mr. and Mrs. Augustus E. Williamson
in honor of Anne Fontaine

Mr. and Mrs. Peter D. Yoder
in honor of Steve Orlofsky

Making a Difference . . .

Jerold M. Hinckley, *Class of 1933*

In March, the Academy learned that it had received a gift to its Endowment Fund from the estate of Jerold M. Hinckley, Class of 1933, in the amount of \$5.9 million. The gift is intended “for the permanent benefit of George Stevens Academy” and will provide annual income to tangibly support and strengthen students’ educational experiences through its academic programs and academic facilities, and by continuing to attract and retain outstanding faculty. An additional bequest contributes \$150,000 to GSA’s scholarship endowment to provide college scholarship aid to graduating seniors.

“We are humbled and awed by Jerry Hinckley’s gift and by the confidence that it reflects in the Academy’s mission to educate our students for years to come,” said Rob Clapp, President of GSA’s Board of Trustees. “This gift significantly increases GSA’s unrestricted endowment and places it on a new foundation for the future. His gift will produce income year after year to support generations of students learning in a multitude of ways, and we are committed to ensuring

that every student at GSA will feel and benefit from its effects.”

Jerold M. Hinckley was born in 1915 in Blue Hill. He graduated in 1933 from Bluehill-George Stevens Academy (as it was then known). Jerry epitomized the scholar-athlete, maintaining uninterrupted Honor Roll status while playing basketball, baseball and competing in track. He was Class President for three years, editor of GSA’s yearbook “Mountain View,” a member of the Debate Club, and a distinguished thespian. He attended the University of Maine where he met his wife, Diana “Di” Hight of Cornville, Maine. They married and made their home in Blue Hill.

Jerry served with distinction in Italy in World War II and was awarded an Oak Leaf and a Purple Heart. For years he operated the family business in Blue Hill, *Merrill & Hinckley*, until he sold it to Bob Bannister in 1964. Jerry Hinckley was elected to the boards of Bar Harbor Bank & Trust, Blue Hill Memorial Hospital, and George Stevens Academy. Di Hinckley worked at the Blue Hill Public Library for years, and was a tremendous supporter of the Academy in her own right. Jerry died in Blue Hill in 1995; Di Hinckley died in January.

The Hinckley bequest is already making a difference in the lives of GSA students and teachers: faculty received raises at a time when many schools have frozen salaries; and we now have an Academic Support Program for 9th graders staffed by a full-time teacher. The program focuses on building learning and study skills, improving time management skills, and offering individualized tutoring—whatever helps our newest students get off on the right foot for success in high school.

Many thanks to Anita and Jeff Wessel '72 for providing this photograph, and to Charlie Ferden '59 and Downeast Graphics & Printing for digitizing it.

...for Years to Come

Marion Jones Dash, Class of 1935

*"Oh, note that classic profile,
And that smile bright and sweet;
No wonder she was chosen Snow Queen,
With her courtiers at her feet."*

- The Mountain Echo Yearbook, 1935

Marion Jones Dash, Class of 1935, had fond memories of her years at GSA and wished to perpetuate her experiences in others by making George Stevens Academy a beneficiary in her estate. Following Marion's death in February 2008, GSA was notified of her bequest, an unrestricted gift of \$420,000 to the school.

Known as "Jones" while at GSA, Marion was actively involved in the community throughout high school. She was a member of the Glee Club and the Chorus. In her senior year, Marion was on the Mountain Echo Yearbook Board, played basketball and baseball, and was chosen Snow Queen.

Marion and her husband, David Dash, made their home in Boothbay Harbor and were licensed captains for the coastal ferry and tourist trade in Maine. In 1955 Marion had the distinction of being the first female captain to be licensed in Maine. Together, Marion and David captained the passenger boats *Richard T. II* and *Holiday* in the Boothbay area for decades. The Dashes are credited with starting Windjammer Days, a celebration of the age of sail, held annually each June in Boothbay Harbor. First held in 1963, the original Windjammer Day coincided with the 200th anniversary of shipbuilding in the Boothbay Region.

Marion had a strong interest in local history and was actively involved with the Boothbay Region Historical Society until her death in February 2008. In addition to her generous bequest to GSA, Marion also remembered a number of Boothbay organizations, including the Boothbay Region Historical Society. According to BRHS Director, Barbara Rumsey, Dash also gave the society large documentary collections of organizations she worked so hard for: Maine Association of Passenger Boats Organization (MAPBO), Windjammer Days, and Lincoln Arts Festival. Marion also donated home movies of the region taken between 1930 and 1940, which have since been preserved by BRHS and Northeast Historic Film.

Marion's generosity also extended to the Submarine Force Library and Museum Association in Groton, Connecticut, in honor of her brother, Sidney W. Jones, GSA Class of 1932. Sidney Jones, CQM, served in World War II on the submarine *Tang*, under Commander R. H. O'Kane.

A portion of the Dash funds have been allocated to GSA's *Campaign for Our Future* to help complete *FLOOR ME!*, the first phase of a capital project to renovate and remodel GSA's multipurpose facility. Marion Jones Dash '35 will be honored for her forethought and generosity on December 10th at GSA's first home basketball game of the season. George Stevens Academy is exceptionally fortunate to have had such a devoted alumna. *Captain Dash, we salute you!*

Photo courtesy of Boothbay Region Historical Society

While working in Boothbay Harbor

One alum remembers another...

"While working in Boothbay Harbor at the Rocktide Inn, I had the good fortune to meet Captain Dash. When she learned that I was also a graduate of George Stevens Academy, she requested me as her waitress each time she came to the Inn and would exclaim to everyone in the Inn, "If you graduated from GSA you can go anywhere in the world and do anything you want for a career. GSA provides an outstanding education and instills a great work ethic in its students." It was Captain Dash's opinion that a GSA education was widely respected. She was proud of being a GSA graduate and a strong Maine woman, and loved that we had this in common."

- Jodelle Austin '83

The Power of Annual Gifts

Dear Friends,

The Annual Fund is our yearly effort to secure unrestricted gifts in support of GSA's mission to meet the needs of each student. It helps bridge the gap between the school's operating costs and tuition revenue. GSA's Annual Fund is a critical part of the budget and supports day-to-day expenses, including faculty salaries, books and supplies, arts festival, extracurricular activities such as sports and music, building and grounds maintenance, and—yes!—keeping the lights on. Annual gifts made by our trustees, faculty and staff, alumni, parents, and friends are essential.

I am pleased to report the following noteworthy Annual Fund achievements during the 2009-2010 fiscal year:

- Parent participation reached an all-time high of 28%—an increase of 8% in one year! With the help of twenty parent volunteers, every parent was personally contacted and invited to join in making a gift. I'd like to thank GSA's Parent Association and Class Parents for providing support for this effort. The parent participation goal for the 2010-2011 fiscal year is 35%.
- Alumni are supporting GSA at an unprecedented level, as demonstrated by the year's participation rate of 9%. Alumni gifts to the Annual Fund are an expression of optimism in GSA's future.

We are grateful to the alumni listed in this report for the gifts they made to the 2009-2010 Annual Fund, and hope that their participation will encourage classmates to support the Alumni Challenge. Our goal for the 2010-2011 fiscal year is to reach 14% alumni participation. We are looking for Class Agents to help us reach out and spread the word. If you would like to represent your class, please give me a call or send an email to t.bell@georgestevevns.org.

GSA has outstanding students, engaged parents, dedicated faculty and staff, committed alumni, and supportive friends. Through this partnership, our students acquire the knowledge and skills to be successful and responsible citizens. Thank you for being a part of our school community, and to all our Annual Fund supporters, your thoughtful generosity is appreciated by everyone at GSA.

With great appreciation,

Trudy Bell
Director of Annual Giving
Parent '06, '09

THE ALUMNI CHALLENGE

We've been challenged to increase the rate of alumni participation to 20% by 2012, and to sustain or exceed that level for two additional years.

If the challenge is met, GSA will receive \$60,000 in unrestricted support from community members.

Photo courtesy of Blue Hill Memorial Hospital

Zoë Robbins Tenney '93 is a family nurse practitioner at Blue Hill Family Medicine, one of the four primary care practices owned by Blue Hill Memorial Hospital (BHMH). She provides primary care services for people of all ages: well-child visits and sports physicals, care of acutely sick children and adults, well-woman care and contraceptive services, and care of patients with chronic health conditions such as diabetes, high blood pressure, depression, and cancer. She makes home visits for frail patients and has worked on the mobile van for the Maine Migrant Health Program, providing basic medical care for migrant farm workers in the summer months.

At GSA, Zoë was president of Student Government, Year Book Editor, Drama Club President, a National Merit Scholar, and class valedictorian. After graduating, Zoë attended Wellesley College where she majored in economics and graduated *magna cum laude*. She spent a year traveling in Europe, then attended the University of Pennsylvania, earning a second bachelor's degree and

a masters in nursing, and graduating *summa cum laude*. She married Keith Tenney in 2002. They have two sons, Ollie and Ansel. "My main hobbies are gardening and writing. We have a small farm, grow food and flowers for seven families for eighteen weeks in the summer, and raise chickens, turkeys, ducks, and pigs."

"The main challenges in my job are mental and emotional. As with any healing or service profession, the work is intense and requires a great deal of energy, patience and compassion, because it involves working closely with people, many of whom are suffering in one way or another. This is also the greatest reward of the job: it is truly a privilege to share in someone else's life, even in a small way, and to be trusted with their story and allowed to participate in it. I believe that nursing is sacred work and I try to treat it as such." Zoë's skill and passion led to her selection in 2009 as the Gold Standard Employee of the Year at BHMH, and in the same year she was elected to the Board of Trustees of BHMH.

How did George Stevens Academy help shape Zoë's future career path? "I feel that GSA prepared me for my career by providing a solid background in the sciences and humanities, by cementing my attachment to this community, and by supporting my own passion for learning, which had been established and nourished during elementary school. Working in Blue Hill, I am in contact every day with people I first knew because of GSA and have found these relationships to be invaluable. Now through the eyes of an adult, I am struck by how much care and commitment the school community extends towards the students of this area. I am humbled to realize that the same support was extended to me, and I hope that in my current work I'm able give back some of those intangible gifts that I received."

Zoë offers this advice for students who may be thinking about a career in health care: "Be sure that you love to work with people, that you love to listen, and that you are committed to constantly working to improve yourself: your knowledge, your expertise, and your ability to be compassionate and non-judgmental. The most important thing is that your heart is truly in the work."

"GSA prepared me for my career by providing a solid background in the sciences and humanities, by cementing my attachment to this community, and by supporting my own passion for learning."

Photo courtesy of Eager Eye Photography

Alumni Events 2010

PORTLAND ALUMNI RECEPTION 2010

In May, GSA alumni, spouses and friends gathered once again at PretiFlaherty in Portland, Maine for GSA's second annual southern Maine reception, hosted again by Dan Walker '87. Those in attendance enjoyed the music provided by "Musaic", GSA's award-winning jazz combo, directed by Steve Orlofsky. Board President, Rob Clapp '73 spoke of the exciting things going on at GSA, including the *Floor Me!* campaign for the renovation of the multi-purpose facility. Anyone wishing to host a reception, should contact GSA's Development Office.

Look for more alumni events and gatherings during the year. Keep in touch through our alumni Web pages.

(L-R) Bethany Austin Light '89, Jodelle Austin '83, Margie Austin Gray '81, Jerry Blodgett '69, Libby Austin Rosemeier '77, Pat Grindell Duchette '69

Bethany Light with Steve Orlofsky

GSA's Musaic combo: (L-R) Grace Bugbee '12, Bjorn Peterson '11, Adam DeLong '10, Anne Ames '11, Steve Orlofsky (missing from photo, Emmett Scott '11 and Sam Eley '11)

Class of 1959 Reunion

Submitted by Sylvia Conner Wardwell '59

The class of 1959 held their 51st Reunion in June. The event took place at Central Hall in South Blue Hill and was planned by **Thelma Astbury**, **Sandra Byard Hill** and **Sylvia Conner Wardwell**. Sixteen members of the class attended, along with four friends who were in the class during junior year, but who graduated at a different time. After a pot-luck supper, **Heather Astbury Libby '94**, along with her husband and friends, provided lovely songs of the 50s, and an hour of dancing and singing took place over dessert, coffee and punch. Those in attendance were: **Wayne** and **Thelma Astbury**, **Sandra Byard Hill** and **Richard Hill**, **Sylvia Conner Wardwell** and **Horace Wardwell '57**, **Malissa Keefe Carter** and her friend **Ralph Conway**, **Stanley Keefe** and his friend **Pamela Steele**, **Shannon Robertson Maresca** and her husband **Lewis Johnson**, **Kehoe** and **Stephen Maresca**, **Summer Lymburner**, **Caroline** and **Eckley Herrick**, **Sally** and **Terry Gray**, **Ann Wentworth McGraw** and **David McGraw '58**, **Ronald Hutchins**, **Jan Woods Prior-Crofoot**, **Doris Owen**, **Carley** and **Charlie Ferden**, **Colby Pert** and **Margaret Gray Pert**. **Gloria Leach Stubbs**, **Jean Ford**, **Janet Hale Wescott** and her sister, **Diana Hale Kornmeier '62**. Class members were sorry to learn that they recently lost classmate **Judith Owen Danico**. If all goes according to plan, the class will gather again in 2014 for their 55th Reunion!

Class of 1961 Reunion

Submitted by Marilyn York Brossmer '61

The Class of 1961 held their 49th Reunion on Saturday, September 11, 2010 in Ellsworth at the home of **Cordell** and **Sandy Snow**. They shared potluck and cocktails and had a good time. The class has gathered periodically over the years, but since 2006 (their 45th Reunion) have met annually, usually in the fall, to renew acquaintances and catch up. The class is now planning events for their 50th Reunion next year. From left: **Horace Horton**, **Sally Drew Winchenbach**, **Cordell Snow**, **Mimi Snow Hamilton**, **Betty Sylvester Pickering**, **Anne Bragdon Black**, **Jerry Butler**, **Marilyn York Brossmer**.

Class of 1980 Reunion

*Organized by
Joanne Wescott Marino '80*

The Class of 1980 held their 30th Reunion on October 9, 2010 at Barncastle in Blue Hill. Activities included a cocktail reception, a BBQ dinner, dancing, and reminiscing. Entertainment was provided by *The Reach*.

Class of 1990 Reunion

*Organized by
Ronnelle Johnson Miller '90*

The Class of 1990 held their 20th Reunion in June. Classmates shared a weekend of activities including a tour of GSA, a hike up the mountain, a cookout, and dinner at Marlintini's in Blue Hill.

Class of 2000 Reunion

*Organized by
Benjamin Johnson '00*

The Class of 2000 held their 10th Reunion on August 27, 2010 at the Surry Inn. Classmates reminisced over a lovely dinner.

Alumni Class Notes

GSA alumni are here, there, and everywhere!
For more class notes, continual updates, or to post your own note,
visit our Alumni Web pages at www.georgestevensacademy.org/alumni.

1960's

After a career in corporate interiors/design, **Penelope Peirce Conti '62** started a company called Tunkables. She recycles vintage silverplate tabletop items, hand-inscribes them with words and sayings appropriate to their use, packages them in clear bags with ribbons and then wholesales them to gift shops for resale. (She would love to have Tunkables in a Blue Hill shop!) The business has grown steadily and appears to be recession-proof, so she is lucky. Check out her Web site www.tunkables.com. Over the past four decades, she has seen Sam and Lawrence and BFF **Linda Ricker MacLeod '63**, but would love to hear from **Russell Salsbury '62**, **Harold Sweet '62** and **Donnie Carter '62**, too! She is living in Freeport Maine, is happily remarried, and has two grandchildren with one more on the way, so life is good.

Sandra Nevells Gray '69 has been married, has three beautiful children, and five beautiful grandchildren. She lives in Lamoine, Maine with her youngest daughter and works full time as a research assistant at the Jackson Laboratory. She would love to get together with others from the Class of '69 to see what everyone is up to.

1970's

This spring, **Della Leach Martin '70** was named Maine Preserve America History Teacher of the Year by the Gilder Lehrman Institute of American History and the Maine Historical Society. She received a certificate of recognition and the Blue Hill Consolidated School (BHCS) library received an archive of classroom resources along with \$1,000, which was presented in her name. Della was selected by a panel of teachers, administrators and academics from Maine to compete in the national History Teacher of the Year competition. After teaching for thirty-two years, Della has taken on the duties of principal at BHCS, replacing **Fred Cole '88** who, after six years as principal, has chosen to return to teaching.

David Bridges '72 notes that if you are interested in what he's been up to, he suggests reading the book *Eagle Blue* by Michael D'Orso.

Ed Turner '72 has written (and published) poems, essays, short stories of all types, articles, columns, book reviews, and novels. **Amy Bartlett Turner '74** has worked in the medical field since high school. They both are doing what they love—and George Stevens helped!

Becky Poole '74 was busy this summer directing *Damn Yankees* for the New Surry Theatre (NST). This was her first time directing such a large-scale production and she loved working with GSA students, **Kiera Tachibana '11**, **Nolan Ellsworth '13**, and **Tynan Byrne '10** as well as with her former GSA teacher, Bill Raiten. These young actors held their own in this fun summer play while working with seasoned NST actors, choreographer Maureen Robinson, and musical director, Sheldon Bisberg. Becky and her brother, **Bob Poole '74**, were active in the GSA drama program during their last two years at GSA. "Bill Raiten, Sheldon Bisberg and Bob Marshall were the teachers that gave us our deep love for theater," she notes. "It was really special to relive that time with Bill and Sheldon this summer." Becky lives in Brooksville and is the Brooksville Elementary School art teacher and afterschool drama coach. Currently she is on the campaign trail with her husband Ralph Chapman and will be directing A. R. Gurney's *Sylvia* for New Surry Theatre to be performed in March. www.newsurrytheatre.org

Carol Dorr '75 lives in Winthrop, Maine and works for the non-profit Camp Mechuwana, which is open all year. In the summer, they offer eight weeks of four to six different types of camps for different ages. In the off-season, they offer adult groups and youth

rallies. Carol's positions are Administrative Assistant, Registrar, and off-season cook. She enjoys the variety of tasks and has learned to do a lot of observational work. Some of her training occurred in high school at GSA while working in the Guidance and Headmaster's Offices. She notes that Lena Robertson was an excellent instructor as the Headmaster's Secretary. Before starting at Mechuwana, Carol used her degree as a Medical Administrative Assistant, working in the medical field in various positions in Internal Medicine, Family Practice, Pediatrics, Urology, and medical billing. In her spare time, Carol enjoys making small quilts and will be busy making some for her great-niece and her twin siblings due in January, 2011.

Soren Larson '79 found a box of his grandfather's photo negatives, lost and forgotten for over forty-five years. His grandfather, Frank Oscar Larson, was a banker and an avid photographer on the side who took very compelling images of New York City in the 1950's. Soren built a website for these photos, www.franklarsonphotos.com.

1980's

Merton "Bill" Bunker, Jr. '80 is having a hard time believing that the Class of 1980 had their 30th Reunion in October! He misses Maine so much, especially in the summer. He recently re-connected with several classmates on Facebook. His job takes him literally all over the world, but he really gets envious when he sees all those posts about life back in Maine. His wife, Joan, and two children have been in Virginia for almost ten years, and the climate is definitely warmer (except last winter). His daughter, Rebecca, started her freshman year at James Madison University in Harrisonburg, Virginia. She is studying to be a math teacher. His son, Eric, is a Junior at Colonial Forge High School

in Stafford, Virginia. Bill hopes to visit Maine next summer, and will try to stop in and visit GSA.

Stephen Peter Nawrocki '81 was recently named an Honorary Professor of Anatomy at the University of Pretoria, South Africa. Stephen and his graduate program have been involved in various collaborations during the past seven years.

Leslie Clapp '82 and seven classmates from the Class of 1982 got together at a recent party in Blue Hill and enjoyed a fun evening catching up. In the photo, from left to right are: **Annie Allen, Trixie Largay Fucillo, Leslie Clapp, Anne Schroth, Martha Garfield, Margo Allen Ruddy, Ann Allen Rioux, Penny Ricker.** Leslie also presented a talk about her recent trip to Africa for GSA's Summer Speaker Series—to packed audiences, as usual.

Leslie Clapp '82 and classmates

Andrea Lynn Stevens '86 is serving another year as President of the Rotary Club of Cayman Brac on her home island in the Cayman Islands. In May 2010 she travelled to beautiful Jamaica to receive, on behalf of her club, the prestigious District Governor's Silver Award and the District 7020 Literacy Award. A month later, her six-year old

son, Daniel James Grant, received science, social studies and reading awards at his school and was an honor roll "A" student for the year. To celebrate, they spent two weeks in Denmark and Sweden in July. They visited several museums and took canal tours. They visited Scandinavia's oldest amusement park, Tivoli Gardens, and flew to Billund on the Jutland Peninsula to visit Legoland. They also took the train into Malmo, Sweden.

Heidi Tarr '88 and seven-year old daughter, Elsa, moved back to the Blue Hill area from Kennebunk in July. Heidi is working for Hancock County Home Care and Hospice as an Occupational Therapist.

Tobin Slaven '89 reports that his seminar business (yes, hypnosis events too!) has given way to Mobile Marketing of Maine, where they help Main Street businesses go mobile. He's having a lot of fun and is meeting lots of people with interesting stories. And just for the record, he still uses the hypnosis on a daily basis—on himself!

1990's

Christine Howe '90 and **Dana Black '92** enjoyed attending Christine's 20th class reunion this past June, spearheaded by **Ronnie Johnson Miller '90**. The summer months kept them busy as they recently began operating Spencer Pond Camps, an authentic Maine sporting camp established in 1901 in the Moosehead Lake Region. The camps were owned by Christine's family for over forty years, so they are pleased to be able to restore them and bring the business back into the family again. They will return to Orland in the winter, where Christine will continue to telecommute for Bank of America, and Dana will be self-employed as a commercial fisherman. www.spencerpond-camps.com

The film that **James Begley '91** mixed last year for Lone Wolf Documentary group, "The Rivals," has been doing great at film festivals all over the country, most notably winning, "Best Overall Feature," "Best Cinematography," and "Best Sound Design" at the LA Reel Film Festival in California. He did the sound design and audio mix for the film. It will air nationally sometime this fall on the Smithsonian Channel. James also did the sound design and mix for "21st Century Stealth Sub," which aired in June on National Geographic. That mix was in 5.1 Surround Sound. He is currently working on "Living Under the Sea" in surround for National Geographic, and "Horse Sense for Soldiers" for the Discovery Channel. Here is the URL for the Lone Wolf Web site, where you can read about "The Rivals," and also for The Studio's Web site, where James does most of his work. <http://lonewolfldg.com/index.php>
<http://thestudioportland.com/STAFF.html>

After a number of years in the San Francisco Bay area working for Lockheed Martin and as an independent flight in-

structor, **Emily Biss '91** bit the bullet and committed herself fully to a career as a professional pilot. That led to jobs flying for Scenic Airlines in Las Vegas, Nevada and Horizon Air in Portland, Oregon. In the summer of 2007, she landed a dream job as a Production Test Pilot for Boeing and moved to Seattle. Emily currently flies 737s after they roll out of the factory on their initial flights before they get delivered to the customers. Her family left Blue Hill in 2000, so she doesn't get back to visit as much as she would like. Emily would love for you to contact her at: emily@echobravo.org.

Emily Biss '91

James Hildebrand '97 & Emily Lewandowski Hildebrand '97 had a baby boy on August 5, 2010. John Ernest Hildebrand weighed 7 pounds 6 ounces and was named for his uncle **John Lewandowski '00**. All are doing well!

John Hildebrand

Ben Webster '97 has spent a total of ten years in the United States Coast Guard. For the past two years he has been in the Reserves. He was called up in June to deploy for the Deepwater Horizon response and spent the summer in charge of a large oil skimming vessel collecting thousands of barrels of oil that has been polluting the waters in the gulf. Luckily, he did not see many serious wildlife casualties, but he doesn't doubt the acute and chronic impact it has had on the ecosystem.

Ben Webster '97

Sarah Jaffray King '99 is living in Blue Hill and has just received her Professional Engineer certification from the State of Maine. She is working as a domestic engineer for her son, Aubrey, and is loving every minute of it!

2000's

Toby Cole '00 and his wife, Kari, gave birth to their first child on July 27, 2010 in Bangor. Parker Redding Cole was born at 7:16 AM, at a weight of 8 pounds, 11 ounces, and was 21 inches long.

Toby '00, Kari and Parker Cole

Melissa Rioux '01 has lived in New York for the last nine years. She attended Pratt Institute from 2001-2005 and soon after joined Publicolor, an NYC non-profit youth development organization (<http://publicolor.org>). She has worked for them for the last five years and in January of 2009 was promoted to COLOR Club Coordinator. Melissa manages a group of seventy inner-city students, providing tutoring, career exposure, and lifeskills workshops during the week, and painting public schools on the weekends. This summer she felt privileged to write curriculum for their summer pro-

Melissa Rioux '01 and student

gram, Next Step Preps (NSP), hosted by Pratt. Each summer NSP is focused on a different design project and they create products while also investigating the embedded numeracy and literacy by creating the budgets, the methods and application of measuring, and the writing of personal art statements. This year the focus was on bookbinding <http://www.facebook.com/Publicolor>. All the students' work was showcased at the gallery show, held on August 19th.

Sarah Clapp '02 and husband David are stationed at McConnell Air Force Base in Wichita, Kansas, where they are part of the 349th and 344th (respectively) Air Refueling Squadrons. They have both spent the past few months in deployed locations in the Middle East flying KC-135s in support of Operation Enduring Freedom and Operation Iraqi Freedom. By the end of 2010, they will each have spent approximately six months in deployed locations. When back in Wichita, they've had the chance to fly in support of Red Flag operations in both Alaska and Las Vegas. Red Flag operations are large air war exercises. Sarah's exercise included over eighty fighter aircraft along with additional support aircraft from the U.S., the UK, Italy, and Japan.

Sarah Clapp '02 and crew

Erin Doherty '03 has started a masters program at Boston University in historic preservation, and tentatively plans to graduate at the end of next year. Also, she was the recipient of the Kathryn Conway Preyer Fellowship from her

alma mater, Wellesley College, which is a graduate fellowship for advanced study in history.

Alice S. Guilford '03 has moved to Washington, DC where she is pursuing a masters in International Relations and Economics, with a concentration in International Development, at Johns Hopkins' Nitze School of Advanced International Studies.

Life has been good to **Roger Vega '03**, so he gave back. He joined the Army at the end of 2004 and has been deployed in Iraq and Kuwait for the past year. He got married in 2008 and has a beautiful two-and-a-half-month old baby boy named Joshua. Roger is still living in south Florida and is currently earning a degree in business technology.

Roger Vega '03 and family

Mesa Schubeck '04 graduated from the University of Maine-Orono in December, 2009 with a Bachelor of Music in Piano Performance and a Minor in Business Administration. Mesa is a self-taught jazz musician, playing piano and

Mesa Shubeck '04

singing in the Jazz Band and Jazz Combos at GSA as well as with the University of Maine Jazz Ensemble. She began teaching piano privately in 2008 and recently joined the faculty of the new Bay Chamber Community Music School in Rockport, Maine, which began fall programs in September. She lives in Portland.

Bob Swain '04 is working on his masters in Computer Science at the University of Southern Maine while working as a graduate research assistant at the Maine Center for Business and Economic Research.

In May, **Ross Bell '06** received his BA from Middlebury College with a double major in Theatre and Film. He is living in New York City, working for Apple.

Winslow Brokaw '07, a student at Middlebury College, spent her spring semester studying abroad in Chile. On February 27th, the day of the big earthquake, she was in Santiago for her study abroad orientation and experienced the earthquake from her hotel room. Her parents received news of the earthquake in an early morning phone call from a friend, but did not know any details of the event until discovering an email from Winslow entitled, "Earthquake—Alive!" Here is an excerpt: "I'm OK—huge, huge earthquake last night. Sometime before 4:00 AM I awoke to my bed flying around the room; another "Midd" girl in here with me. For a minute and a half, the concrete building was swaying back and forth like a little piece of paper in the wind. Stuff flying all over, cracks in the ceiling, debris all over the floor, electricity out. Our windows were open and we went over and looked out. It seemed better to crouch on the ground and look outside. I was trying to think how we were going to get out of the building or go through the window—jumping looked questionable..."

Roz Brokaw '09 This past summer Roz took a Wilderness First Responder course in Colorado before returning to Maine. Then, she and her brother, **Will Brokaw '12**, ran World Cup-inspired soccer camps in four locations along the Quebec Lower North Shore in very rural communities. She returned to Colorado College in August as a new student orientation leader and led a backpacking trip doing volunteer work for the National Forest Service.

Eric Burns '10 is settling in at Plymouth State University and was pleased to have been selected to play in the University's Symphonic Band.

In Memoriam 2009-2010

Edna Cousins Young '32
Edna Torrey Eaton '42
Charles Hunnewell '43
Stephen Sylvester '44
William Babson '50
Beulah Richardson Cole '50
Walter Saunders '52
Arthur Candage '54
Calvin Keefe '55
Josephine Astbury Merrill '55
Sandra Woods Marriner '56
Judith Owen Danico '59
Heywood Gray '60
Stephen Campbell '62
Vaughn Grindle '62
Ethelyn Nevells Stockford '63
Harry Torrey '64
Arnold Black '67
James Peasley, Jr. '68
Mark Rosemeier '73
Randy Wardwell '78
Shawn Alexander '84
Katherine Herrick Ossa '84
Brad Lee '93
Emily Sichterman '00

Alums in Arts

Nicholas Malinowski '98 and three other GSA alums, exhibited their artwork at the Grand Opening of the *Changing Tides Art Gallery* in Blue Hill. The show was entitled “Nativists” and along with Nick’s paintings, **Chris Gray '00** displayed his fine furniture, **Chloe Urban '05** displayed her printmaking and mixed media, and **Jesse Wessel '98** displayed his sculpture. **Tyler Balombini Goddard '00** provided guitar music at the opening. Nick has two undergraduate degrees: a BA in Art from Franklin & Marshall College in Pennsylvania and a BFA in painting from University of Maine-Orono. He recently completed his MFA in Painting at the University of Massachusetts at Dartmouth. His work integrates mythological themes within the tradition of contemporary realism. Nick believes that humans have an unconscious bond with nature that is expressed and felt in many unseen ways. His paintings explore this subtle relationship that the human figure has with the natural environment. www.changingtidesgallery.com

(L-R) Jesse Wessel '98, Chris Gray '00, Nicholas Malinowski '98, Chloe Urban '05

Chris studied at Maine College of Art in Portland and went on to receive his degree in fine furniture making from the North Bennett Street School in Boston. He has been building custom furniture out of his shop in Blue Hill since 2004. His work is inspired by a range of pieces throughout history. “All great works have the common bond of aesthetics, regardless of the particular style.” www.chrisgrayfurniture.com

Chloe graduated from The Pennsylvania Academy of the Fine Arts this spring with a degree in printmaking after transferring from Pratt Institute in 2006. She won the Shiedt Travel award based on her thesis show, and will be traveling to Central America this coming spring. She recently had a duo show in Philadelphia at the Vincent Michael Gallery with UK based artist Tom French. She is about to start a series of fifty-two large charcoal drawings, which she begins by dancing on charcoal with her feet.

While attending GSA, Chloe was chosen to participate in three separate mentorship programs with well known local artists. She studied jewelry with Ronald Pearson, drawing with Bruce Bulger, and printmaking with Susan Webster, for whom she served as Technical Assistant in a two-week printmaking workshop at Haystack Mountain School of Crafts in Deer Isle, Maine this past June. www.chloeurban.com.

The Kind of School We Are:

The GSA Difference

- Founded in 1803 as Blue Hill Academy. Serves local high school students, as well as boarding and international students.
- Sending towns: Blue Hill, Brooklin, Brooksville, Castine, Orland, Penobscot, Sedgwick & Surry.
- Academic year: Two semesters (Sept - Jan & Jan - June)
- Summer school programs.
- 280 local students, and 33 International and domestic boarding students.
- 30 teachers • 10:1 student/teacher ratio.
- Small classes.
- Two on-campus dormitories (girls & boys) with resident supervisors.
- Wireless internet throughout campus.
- In 2010 fifteen GSA juniors and seniors were named AP Scholars by the College Board, and two students were named National Merit semifinalists.
- Recent Regional and State Championships in Jazz Band, Baseball, Girls Tennis, and Girls Basketball.
- Interscholastic Sports: Baseball, Basketball, Cheerleading, Cross-country Running, Golf, Indoor Track, Outdoor Track, Soccer, Sailing, Softball, Swimming, Tennis, Wrestling.
- Accredited by New England Association of Schools and Colleges (NEAS&C), and Maine Department of Educational & Cultural Services
- Member of Independent Schools Association of Northern New England (ISANNE) and Maine Association of Independent Schools (MAIS).

You hear it all the time: George Stevens Academy is an independent school. But what does this really mean? New England academies represent a long and venerable tradition. The Academy is not a “public” school; we operate *independent of* public school requirements and constraints. On the other hand, GSA has a long-standing commitment to educating the students in this community: we are here to provide the best possible education to all students on this peninsula who choose to come to GSA.

For more than a century Maine legislation has required towns with no public school option to provide tuition dollars for their resident students. The tuition allowance is set annually in Augusta. This means, simply, that when students from Brooksville or Castine or Surry, for example, choose to attend GSA, the “sending” or “tuitioning” town pays those tuition dollars to GSA. In fact, sending towns pay tuition to *any* accredited school their resident student chooses to attend (with few restrictions), whether the school is GSA, an out-of-state private school, or another Town Academy in Maine.

Like every school, college, and university in the country, GSA’s tuition dollars never meet the true cost of educating a student. Last year it cost about \$10,500 to educate a student at GSA, but the state-set tuition was just \$8,500. How do we make up the difference? The Annual Fund plays a large role, of course, and has grown impressively over the past eight years. But it is not sufficient to close the gap between tuition revenues and real costs.

Moreover, tuition dollars can’t be used to fix leaking roofs or build new science labs. For that, the State provides GSA a small facilities stipend, the “insured value factor” or IVF. Until two years ago, the IVF was 10% of tuition, but Augusta cut that amount in half in 2008. Where a public school looks to the State when it needs new facilities, GSA must look to its community of supporters.

So behind the “GSA difference”—those distinctive opportunities our students have, whether Independent Study programs, annual Arts Festivals, mentorships with local artists and businesses; alternative course contracts, and dozens of elective courses—lies another difference: the difference between the tuition we receive and the dollars it costs to support our distinctive curriculum and programs.

*“The foresight and
generosity of
Jerry Hinckley ’33
and
Marion Dash ’35
are stunning proofs of
the power of
planned giving...”*

– Rob Clapp

The 1803 Heritage Society: Charitable Gift and Estate Planning

The 1803 Heritage Society recognizes the generosity of alumni, parents and friends who include gifts to George Stevens Academy in their estate plans. Estate gifts are the foundation of GSA's endowment and, as such, provide the financial stability of the Academy and enable its future progress. Through their gifts, members of *The 1803 Heritage Society* are helping ensure the preservation of GSA's commitment to educating future generations of young people.

For those who value education, a bequest to GSA is an excellent way to ensure an outstanding education for future generations. A bequest to GSA benefits you, because it is a gift that does not affect your current cash flow. A bequest benefits GSA because it builds the school's endowment, providing funds to the people and programs at the heart of our educational mission.

If you have already included GSA in a bequest or other planned gift, we hope you will let us know. It would be a pleasure to thank you and welcome you as a member of *The 1803 Heritage Society*. The Development Office can assist you if you would like to direct your gift to a particular area of the Academy and will answer questions you may have.

To make a gift or to receive more information on the *1803 Heritage Society*, contact Rada Starkey, Director of Development.

23 Union Street
Blue Hill, ME 04614

georgestevensacademy.org

Non-Profit Org.
U.S. Postage
PAID
Blue Hill, Maine
Permit No. 7

Postal Patron