

ANNUAL REPORT

2014

Letter from the Executive Director

Dear Friends,

It is a challenging time for the field of environmental education. No longer is it enough for environmental centers to help people learn about the natural world and the ecological systems that support life. The potentially devastating consequences of humans’ actions on the environment make it urgent for educators to seek out new approaches. These must be aimed at helping people understand the natural and human communities in which they live, their interconnection and interdependence, and the fact that we all have the ability to make contributions to change.

The Hitchcock Center meets this challenge each and every day, as you will soon read in the pages of this Annual Report. Over our 53-year history, we have built on our successful teaching practices and a growing awareness that, as citizens, we need to think about the world in an integrated way in order to promote greater environmental integrity, economic prosperity and social equity.

This past fiscal year has been an extremely busy one with continued growth in almost all areas of the Hitchcock Center. Words cannot express my deep-felt gratitude to all the hard-working staff, board and volunteers that make the Hitchcock Center such a unique and innovative place for environmental learning.

I would also be remiss if I did not pay tribute to the hundreds upon hundreds of people, businesses, organizations and agencies who have given us monetary and in-kind support to keep our organization a strong and recognized leader in environmental education.

With my best regards,

Julie Johnson, *Executive Director*

Special thanks goes to the Town of Amherst and to the following business partners whose generous support at the sustaining level ensured high quality environmental education for our community in FY14:

BOARD MEMBERS

OFFICERS

Sarah la Cour, *President*
Kate Lamdin, *Vice-President*
Nancy Eddy, *Clerk*
Marie Hess, *Treasurer*

MEMBERS-AT-LARGE

Danielle Barshak
Merle Bruno
Casey Clark
Carey Clouse
Caroline Hanna
John Kowaleski
Susan Loring-Wells
Doug Marshall
Michael Schwartz
Pamela Stone
Donna Wiley
Dan Ziomek

EX-OFFICIO

Harvey Allen, *Conservation Commission Liaison*
Julie Johnson, *Executive Director*

STAFF MEMBERS

Julie Johnson, *Executive Director*
Casey Beebe, *Community Programs Coordinator*
Colleen Kelley, *Education Director*
Katie Koerten, *Environmental Educator, Children and Family Programs Coordinator*
Micky McKinley, *Environmental Educator*
Patty O'Donnell, *Environmental Educator*
Jessica Schultz, *Communications and Capital Project Coordinator*
Marcus Simon, *Development Coordinator*
Helen Ann Sephton, *Environmental Educator, School Programs Coordinator*
Jennifer Unkles, *Bookkeeper*
Ted Watt, *Naturalist, Environmental Educator*

SEASONAL STAFF

Joanna Benoit
Hazel Crowley
Courtney Dyson
Julie Erickson
Alex Keel
Evelyn Lane
Corrin Meise-Munns
Patrick O'Roark

INTERNS

Lily Bell, *Hampshire College*
Becca Bland, *Mount Holyoke College*
Madra Choromanska, *Hampshire College*
Josia DeChiara, *Hampshire College*
Katy Eagles, *unaffiliated*
Chiara Forrester, *Hampshire College*
Amber Halkiotis, *UMass Amherst*
Sana Jameel, *UMass Amherst*
Adria Paulson, *Hampshire College*
Thea Pope, *Mount Holyoke College*
Karen Sullivan, *unaffiliated*

Hitchcock Center for the Environment at Larch Hill Conservation Area
525 South Pleasant Street
Amherst, MA 01002
413-256-6006
Hours: Tuesday–Friday
9:00 AM– 4:00 PM
hitchcockcenter.org

“Our intern program equips people with the skills needed to promote a healthier planet through environmental education.”
—Colleen Kelley, education director and intern program coordinator

AWAARDENESS

Hitchcock at a Glance

The Hitchcock Center's mission is to foster a greater awareness and understanding of the environment and to develop environmentally literate citizens.

OUR FY14 IMPACT

8,994 total children, youth, and adults participated in 349 unique programs offered throughout western Massachusetts and beyond:

- 6,012** K–12 student participants gained greater scientific understanding through standards-based, interdisciplinary programs focused on the local environment and real-world challenges.
- 1,084** Children, youth, and family participants joined in hands-on science and nature discovery programs designed to engage the whole child and family in greater connection and commitment to the natural world.
- 325** Professional development participants were trained in new curriculum and methods to strengthen the integration of science, ecology and environmental sustainability topics into their daily curricula.
- 1,127** Adult participants gained skills and knowledge through natural history, citizen science, and sustainability programs.
- 86** Schools, colleges, and organizations were assisted or partnered with the Hitchcock Center to promote regional environmental literacy and sustainability.
- 30%** Low-income participants were supported through scholarships, subsidies, business sponsorship and grants to keep our environmental education programs at low- or no-cost.
- 288** Volunteers contributed over 2,300 hours to Hitchcock programs and operations.

FY14 Communities Served

Hampshire County: 68%

Hampden County: 17%

Franklin County: 15%

Other: <1%

Numbers on the map reflect the K-12 schools served within each community. Towns without numbers indicate program participation.

Other Massachusetts
Counties Served:

Berkshire
Middlesex
Norfolk
Suffolk
Worcester

Other States:

- Connecticut
- Georgia
- New York
- North Carolina
- Pennsylvania
- Rhode Island
- Vermont
- Virginia

Other Countries or Regions:

- Caribbean
- Central America
- England
- Italy
- Japan

Our Work

Our values are centered on six fundamental aspects of environmental education: teaching principles of ecology; place-based learning; knowing the whole story; promoting resilient communities; demonstrating sustainability in the built environment; and educating for active citizenship. FY14 highlights include:

Naturalist-in-Residence Program Extends Learning in the Outdoors

Thanks to strong funding support from the Massachusetts Cultural Council, the Hitchcock Center completed school residencies that served 15 schools, 81 classrooms and 1,661 students from Granby, Heath, Leeds, Holyoke, East Longmeadow, Northampton, Sunderland, Whately, Deerfield, Conway and Florence. Our residency programs partner a skilled Hitchcock naturalist with schools to help restructure curricula to promote longer-term study of local places, solve environmental issues, and use natural areas close to schools for outdoor-oriented, project- and place-based learning.

The Plight of Honeybees: An Educational Priority

The Larch Hill Collaborative elevated the plight of honeybees as an educational priority with its member organizations, Hitchcock Center, Common School and the Bramble Hill Farm, coming together to jointly plan and implement a series of yearlong programs and events that engaged over 350 children and their families in activities to help promote greater awareness and advocacy on behalf of honeybees. This included a letter writing campaign asking local legislators, pesticide companies, and farmers to replace hazardous pesticides with ecologically sound and socially just alternatives.

A New Lens on Science Learning

There is no doubt that science—and, therefore, science education—is central to the lives of all Americans. Hitchcock educators in partnership with the New England Environmental Education Alliance have developed new curricula designed to meet the Next Generation Science Standards (NGSS). Classroom-ready units are now available free of charge on the Center’s website and include: “The Pond Ecosystem,” “Energy is Electrifying!,” “The Hydrosphere, Water, and How We Use It.” The “Energy is Electrifying!” curriculum was presented at the **National Science Teachers Association (NSTA) Conference** in Boston on April 4, 2014 to over 75 teachers from across the country. The curriculum was further piloted with 20 teachers and 450 of their students, thanks to a grant from the Frances R. Dewing Foundation.

“Thank you for showing us the wonders of nature. My favorite part was hiking up and over the hills to find animal tracks trailing along. What really caught my eye was a bunny scrambling through the snow. Who could forget about the skulls? Handling real skulls to find out if it was a herbivore, carnivore or both.”

—Third grader, “Predators and Prey” field trip, Westhampton Elementary School, MA

School Field Trips Engage Students in Memorable Outdoor Experiences

The Center’s popular inquiry-based field trip program continues to grow with over 2,000 elementary school students participating in over 98 field trips including: “Life in a Pond,” “Mountains and Valleys,” “Insect Investigations,” “Habitat Studies,” and “Forest Ecology.” In FY14, a new “Bird Migration” field trip helped students learn about blue bird habitat requirements, habitat loss, and how habitats and nesting places can be created to support the birds. Some students were even able to view young bluebirds fledging from nesting boxes at Bramble Hill Farm!

New Phenology Club Study Launched

The Hitchcock Center organized its first Phenology Study Club with 18 adults meeting monthly to study different topics including: bird migration, spring wildflowers, bog ecology, mushrooms, vernal pools and more. The purpose of this club is to gather and record data to document how specific local habitats and ecosystems are adjusting to climate change over time.

“Our fifth graders had a wonderful time doing hands-on, inquiry based science and are all excited about learning more! The Hitchcock Center’s Energy Literacy unit is fantastic and led to some really meaningful conversations about energy and the environment. I am so glad that I was able to attend the workshop for teachers last fall. Thanks again for everything! I look forward to working with you again in the future.”

—Kristin Pisano, fifth grade teacher, Selser School, Chicopee, MA

How to Talk About Climate Change

It’s hard enough to talk about climate change with adults—how do we navigate this conversation with our children? Hitchcock responded by organizing two discussion groups with parents, grandparents, caregivers and educators to help them explore developmentally appropriate ways to introduce the complex causes and challenges of climate change. Addressing climate change, its consequences and its solutions, is not only a program priority for the Center—it is a priority for all aspects of the organization from supply ordering to facility planning.

Mickey Novak Receives Hitchcock’s 2014 Heroes for a Healthy Planet Award

Mickey Novak was honored with the 2014 Heroes for a Healthy Planet award at the Hitchcock Center’s annual Salamander Sunday Brunch on Sunday, March 30, 2014. Novak received the 2014 award for his decades of tireless dedication to environmental education and conservation of aquatic life as project leader of the Richard Cronin National Salmon Station.

Thank you Mickey! It’s been a joy to work with you.

Earth Matters Column Enters 5th Year

A total of 27 “Earth Matters” columns were published in the *Daily Hampshire Gazette* on a wide range of natural history, sustainability, and ecological topics reaching over 16,000 households per publication. Special thanks goes to our editorial team headed up by Michael Dover, Katie Koerten and Caroline Hanna. Visit our website to view all published columns.

Intern Profile: Josia Gertz DeChiara

Many years ago, Josia Gertz DeChiara was a summer camper at the Hitchcock Center, climbing trees and playing in mud puddles. Her fascination with the magical inner workings of plants drew her to study molecular ecology at Hampshire College. It was only natural that Josia joined Hitchcock Center as a college intern in the Fall of 2013 as a classroom aide working with children in our “Nature Play Afterschool,” “Nature Discovery Preschool,” and “Hitchcock Homeschool” programs.

Our Volunteers

Volunteers are a foundation of support for our staff and programs. Nearly 300 volunteers contributed over 2,300 hours of service to the Center in FY14. Our volunteers greet our visitors, weed and maintain gardens, prepare crafts and materials for programs, field questions and register program participants, care for our teaching animals, and complete maintenance tasks in our building.

Alena Ayvazian	Jerry Danielle	Betsey Johnson	Colin McLean
Renee Bachman	Shianne Desellier	Leo & Henry Kahan	Dee McWilliams
Zachary Banas	Darienne Dewalt	Hollie Kalkstein	Johnny Meyer
Nancy Barr	Summer Dewalt	Margaret Keefe	Anne & Emily & John & Tom Mileski
Penny Beebe	Aiping Dong	Devon Kelting	Sue Morello
Jason Berg	Sahar Douglas	Brenda Kennedy	Rich Morse
Christine Berquist	Michael Dover	Dave King	Diane Murch
Becca Bland	Mary Dunn	Carol Kirwin	Orin Nisenson
Cailey Bloomgarden-Bredia	Aaron Ellison	Melanie Klein	Marty Noblick
De Boyd	Madison Esposito	Mary Kraus	Marty Norden
Bennett Breig	Elizabeth Farnsworth	Kyra La Cour	Mickey Novak
Virginia Brewer	Derrick Feuerstein	Landeryou	Moe O'Connor
John Brook	Dotty & Hugh Friel	Zachary LaRocca	Gary Orinsky
Margaret Bullit-Jonas	Judy Gatland	Wendy Larson	Alice Partridge
Jacqueline Burkett	Henry Geffert	Evelyn Lane	William Patten
Will Casa	Terri Geffert	Henry Lappen	Ethan Pond
Cecelia Chalfin	Nancy Goodman	Bebe Leistyna	Janet Price
James Chalfin	Justin Gonsor	Hans Leo	Lynn Puffer
Natalie Chatmutka	Zac Gorden	Alex Libby	Maegan Puzas
Gina Chaplain	Dave Gott	Bridgit & Jerry Litchfield	Lena Quackenbush
Madra Choromanska	Rae Griffiths	Julia Lloyd	James Rathburn
Rebecca Clark	Norma Hallock	Christina Longmar	Gretchen Ravenhurst
Bruce Coldham	Kahil Henderson	Carol & Connor & Doug & Owen Lynch	Rebecca Reid
Louise Colligan	Doris Holden	Mary Jo Maffei	Jennifer & John Reese & family
Sarah Cooper	Cecile Hynds-Riddle	Carl Mailler	George Regmond
Emily Coppola	Ruthie Ireland	Eleanor Manire-Gatti	Jason Rennie
Bick Corsa	Paul Ita	Joel Martin	Chris Riddle
Artelia Court	Marianne Jackus	Joel Martin	
Hazel Crowley	Mat Jacobson	Carolyn Mathews	
Jaana Cutson			

Joe Roberts	John Van de Graaff
Jess Rocheleau	Fred Venne
Lorrie Roussi	Juliana Verhoven
Laurie Sanders	Lee Anne Warner
Graham Sephton	Mara Waskiewicz
Bethany & Seth Seeger	Dave Wattles
Beryl Singer	Pete Westover
Becky Smith	Kin Wildman-Hanlon
Sara Snyder	Orlando Wildman-Hanlon
Sonya Sofield	Allison Willette
David Spector	Lawrence Winship
Anne Stengle	Debra Worth
Bob Strong	Jonathan & Meg Wright
Tom Sullivan	Tim Zimmerman
Beverly Swihart	Andy Zyskowski
Ralph Taylor	Hampshire College (3)
George Teter	Smith College (8)
Deb Thornton	UMass
Barbara & Ralph Tiner	Alpha Phi Omega (33)
Kal Treloar	Delta Xi Phi (2)
Carol Trosset	Kappa Phi Lambda (15)
Steve Upton	Omega Psi Delta (4)
	Sigma Lambda Gamma (3)

Our Supporters

The Hitchcock Center is grateful for the generous in-kind, contributed and grant support from the following individuals, businesses, foundations and organizations during our fiscal year FY14 (July 1, 2013–June 30, 2014). Your support ensures that our educational mission and vision remains responsive to the needs of our community, and keeps our ongoing operations strong and growing. Thank you!

ANNUAL FUND GIFTS	Community Foundation of Western Massachusetts	Estate of Amy Olney Johnson	Davis Financial Group	Seewald, Jankowski & Spencer, P.C.	Christopher Benfey & Mickey Rathbun
\$10,000 and up	Sabina Cournoyer	Betsey Johnson	Michael Dover	& Rebecca Reid	William Benner & Joseph Wicinski
The Kendeda Fund	Jaana Cutson & Paul Rothenberg	Kraus-Fitch Architects	Nancy Eddy	Susan M. Smith & Doris Atkinson	Ellen & Peter Berek
Edwin S. Webster Foundation	Thomas Ewing & Marilyn London-Ewing	Jim Lafley & Sharon Wood	Encharter Insurance	David Spector & Magda Bechar	Carol Booth
\$5,000–\$9,999	Florence Savings Bank	Joan & Ken Langley	Judith Espinola & Susan Perry	Representative Ellen Story	Leslie & Dwayne Breger
1 Anonymous Donor	Garden Club of Amherst	Tony & Nora Maroulis	Elizabeth Farnsworth & Aaron Ellison	Karen A. Sullivan & Jason Woolf	Lee & Will Bridegam
Wanda S. Blake	Gordon Hall	Ruth Owen Jones	James Gamble	Sumner Heating Company, Inc.	Dorrie Brooks & Helen Kahn
Rema Boscov	Susan Heitker & Mathew Jacobson	Harriet & Alexander Pollatsek	Michele Granda	Richard & Mary Thayer	Judy & Barry Brooks
Massachusetts Cultural Council	Mary Hocken	Chris & Deanne Riddle	Julie & David Gross	Valley Veterinary Hospital	Jane & Steven Brown
Wright Builders, Inc.	Peter Jessop & Maureen Humpage	Peter Snedecor & Anne Scarff	Farshid Hajir & Janice Telfer	John Van de Graaff & Marylee Bomboy	Jesse Brownback III
\$2,000–\$4,999	Susan Loring Wells & Marty Wells	Randi Stein	Martha & Robert Hanrott	Whalen Insurance Agency	Margaret Bullitt-Jonas & Robert Jonas
2 Anonymous Donors	The Susan A. & Donald P. Babson Charitable Foundation	Vanasse Hangen Brustlin, Inc.	Hart & Patterson Financial Services	Nancy & Don Wise	Jennifer Killara Burn
James & Senani Babson	Janice Gifford	\$250–\$499	Doris R. Holden	Jonathan Wright & Margaret Kelsey Wright	Elisa K. Campbell
The Susan A. & Donald P. Babson Charitable Foundation	Integrity Development & Construction	2 Anonymous Donors	Institute For Training and Development		Nancy Campbell & Carl Caivano
Massachusetts Cultural Council	KirschLeuchs Consulting	Elizabeth Aries & Richard Berman		\$100–\$249	Anne Cann
Wright Builders, Inc.	Bob Saul & Katie Fretwell	Cynthia & Richard Asebrook	Julie M. Johnson	4 Anonymous Donors	Carey Clouse
Donna Wiley & Neal Abraham	Michael G. Schwartz	Adelia Bardwell	John Kowaleski & Erin Baker	Janice & Louis Albano	Hope Crolius, The Goat Girls
	Sinauer Associates, Inc.	Danielle Barshak & Oran Kaufman	Ellen Leuchs	Craig & Emily Allen	Andrew Crystal
		Penny Beebe	Elizabeth Loughran	Harvey Allen	& Jan Ruby-Crystal
		James D. Brassord	Robert Ludwig	Kay Althoff	William & Trudy Darity
		Bernard & Patty Brennan	Jean & Lynn Miller	Renee Bachman	Joan B. Davis
		Mary Louise Broll	Pelham Auto Service	Dennis Baker & Ellen O'Brien Baker	Patricia De Angelis & Carol Lewis
		Merle S. Bruno & Peter Vincent	Nancy & Ned Polan	Donna Baron & Steven Silvern	Lyle Denit & Julie Nelson
		The Common School	Lindsay Read & Gerald Guidera Jr.	Peter & Anne Barry	Ellen B. Dickson
		Roger & Shirley Conant	Margaret & Bob Riddle	Susan Barry	Sarah Dixwell Brown
		Barbara Davis & George Howard	Kenneth Rosenthal	Helga Beatty	Paul Dobosh
			Gordon & Dale Schimmel		Gary & Linda Donnelly
					Darcy Dumont

Ronald & Susan Essig Five Colleges Learning in Retirement Dorothy & Hugh Friel Helen Gibson & James Uguccioni Carol Gross Hadley Garden Center Charles Haight & Susan McDonald Haight Mary Hall Norma & Robert Hallock Martha & James Hanner Bill & Vickie Hart Nancy Harvin & Keith Powers Barbara Hoadley Thomas Hogan David & Katherine Hoopes Margaret Horsnell Ruth & Michael Ireland William Jeffries Aaron & Abigail Julien Sally H. Kahn Colleen Kelley & David Perlmutter Jonathan Klate & Carlotta Willis Dianne Klenotic Jeff Knox Rhett & Susan Krause Donald Kroodsma Boyd & Janice Kynard Sarah & Niels la Cour Susan Landau & Neil Immerman Amity & Scott Lee-Bradley Stacey Lennard & Stephen Saxenian Annie Leonard & Dano Weisbord	David Levit & Ruth Kane-Levit Christine Lindeman Paul & Marcelle Lipke Bridgit & Jerry Litchfield The Loose Goose Cafe Jane Luff James Macallister Arthur & Elaine Mange Eleanor Manire Gatti & Frank Gatti Michelle Markley Joel Martin Carolyn & Richard Mathews John & Emily McDermott Bruce & Betsy McInnis Becky & Roy McNiven Craig & Pam Meadows Will Millard Maureen Millea & Erik Zimmerman Susan P. Millinger Richard Minear Monica Moran & Bill Wehrli John Morgan & Pamela Wilkinson Richard & Alice Morse Suzanne Newby Estes & Deron Estes Paul K. Newlin Deborah S. Oakley Benjamin & Katherine Osborne Carol Owen & Michael Posner Susan Paulson Holly Perry & Jim Seltzer Lorna & Dale Peterson Mary Catherine Phinney Lisa Plantefabar & Steve Fischel	Christina W. Platt Kinga Pluta & Michael Rosenblum Maria & Joseph Polino Elizabeth Preston & Cindy White Mark Protti & Michele Sedor Mary Ratnaswamy & Graham Smith Ann Romberger & Martha Ackmann Steve Roof & Maddalena Coppi Elissa & Bernie Rubinstein Michael Shea Bulman Barry & Nancy Simon Hubbard M. & Linda F. Smith Michele & Blake Spirko Catherine & Jean Springer Toulouse Rebecca Thomas & Brian Campedelli Jennifer & Steve Unkles Lydia & Russ Vernon-Jones Meg & Peter Vickery Susan Waite & Todd Tripp Jim Wald Fran Wall & Byron Koh Tom & Christine Warger Jody N. Wax & Thomas J. Butler Laura Wenk & Judy Stern Josef Wille & Suzanne Parker Nancy H. Wilson & Nicholas M. Simms Kathleen Woods Masalski & William Masalski Andrea Wright & Peggy Anderson	Mark Ziomek Sue & Mike Zlogar Julie Zuckman & Peter Haas \$99 and under 11 Anonymous Donors Inge & Robert Ackermann Lisa & Thomas Aiken Sue Alexander Elena Allee Amherst Welding Donald Anderson & Sarah Partan David Arfa & Kim Erslev James & Judith Averill Nancy Bair Joanna & Clay Ballantine Katherine Ballantine Christine Barsby Deborah Habib & Rick Baruc Andrea Battle & Whitney Battle-Baptiste Lisa Beaudry Casey Beebe & Chad Odwazny Sam H. Beebe & Viki Peitchev Andrew Bellak & Susan Bain, Stakeholders Capital, Inc. Edward & Emily Belt Lucy Wilson Benson Michael & Tina Berins Lisa Maria Bertoldi & William B. Sayre Anthony Bishop & Seunghee Cha William Bither Peter Blier & Patty Blauner Amy Boisjolie	Steven Botkin & Joan Levy Marnie J. Bovee Dennis Bowen & Elizabeth Pyle Stacey Box Audrey J. Bozzo Ginny Brewer Renaë Brodie & Mwangi Wa Githinji Steven Brown & Lisa Oram Cynthia & Jerry Brubaker Trina & Jessica Bryant Jill Bubier & George Stone Tom Gagnon & Bruce Callahan Robert Callery Ian & Sam Camera Sal & Carolyn Canata Myanna & Christine Carbin-O'Brien Vivienne Carey & Roger Webb Arlene M. & James A. Carmichael Jill Cashman & Steve Prajzner Hilary Caws-Elwitt Katherine Cell James Chambers Madeleine Charney Karen Chauvin Katsanos & Richard Katsanos Dr. David Chernock Christina Cianfrani Jeanne & John Clayton Carl Clements & Amanda Barrow George & Cheryl Cobb Cathy & Joseph Cohen Louise Colligan	Pippa Comfort Tom & Renee Conte Sara Cooper & Jon Chamutka Marion Copeland & Kathryn Holmes Janet Cornell Catherine Corson Brian Costello Sally Crawford & Jane Porter Robert Crowner & Mangala Jagadeesh Tanya M. Cushman Joris D'Hondt Marvin & June Daehler Grace & Edward Dane Judith Davidov Kathleen Davis Jan De Ubl Sallie Deans Lake & Kevin Lake Andres G. del Campo Pauline Delton Andree Demay & Sarah Morin Carol Dick Sally A. Dillon Laila DiSilvio Christa Ann Drew Mary & David Dunn Steven Dunn & Jessica Plaut Carl & Juliana Dupre Justine Dymond & Louis Fassen Sara Eddy & Ken Kleinman Chuck & Cheryl Edgerly Andrea Egitto Larry & Tammy Ely	Susan & Wayne Emerson Paul & Deborah Engel E.S.P. Auto, Inc. Brenda Ewing Molly Falsetti-Yu Fiddlers Green Contra Dance Jackie & Carl Fiocchi Dorothy Firman Barbara Fischer Laura Fitch & Lyons Witten Melanie & Gordon Fletcher-Howell Tom Flittie & Janet Lansberry Barbara C. Ford Robin Fordham & William Miller Maurille & Janice Fournier Barbara Francis & Al Woodhull Susan & Michael Frazier Debbie Friedlander Lissa Marshall Ganter Tom Gardner & Karen Levine Mandy Gerry & Graham Ridley Elizabeth Giannini & Jeffrey McCullough Margot Gifford Tom & Janine Giles Melissa Giraud David Glassberg Sarah Goff Robert Graham & Judi Pierce Parvati Grais & Corwin Greenberg Virginia & Robert Graves Amy Gray	Priscilla & Fred Greeley John Green Jessie Grees Devin & Rachel Griffiths James Grogan Bob & Ann Grose Louise & Ron Grosslein Katherine Halvorsen Ginny Hamilton & Eugene Goffredo Louise R. Hammann Shirley Hammerschmith Thea Hardigg Theresa & David Harris Jennifer & Thomas Hartley Christine Hatch & Frances Ashley Jennifer Haugsjaahabink Julie H. HawkOwl Bob Hawley & Mary McCarthy Bennett Hazlip & Elizabeth Markovits Anne Hazzard Ruth Hazzard & Claude Tellier Barbara C. Heath Steven & Maria Heim David Hershops James & Jacquelyn Hickey Sara Hills Renee Holesovsky William Holladay & Patricia Appelbaum Patricia Holland Lauren O. Holt Rhoda Honigberg Heather & John Hornik Leslie Howard Betsy Howlett	Mary Hoyer Kimberly & James Hyslip Duncan Irschick & Jitnapa Suthikant Scott Jackson & Chris Sarfaty Joanne Jaffin Shelia Jaswal & Margaret Robertson Miriam & John Jenkins Patricia B. & Stephen P. Jewell Kyle Johnson Mark Johnson Alicia Jones Bernadette & Emlen Jones David S. Jones Shelly & Scott Kahan Hollie Kalkstien Sam Kalman Priscilla Kane Hellweg & John Hellweg Laurie Kamins Keith & Julie Kaneta Alla Katsnelson David M. & Susan N. Katz Gina Kaufman Jonah Keane Elizabeth & John Kelley Karen Kelly Devon Kelting Diane Kelton Stephanie Kent Sam & Thelma Killings David King & Joan Milam Talia & Chris Kingston Robin Kline Mary E. Kohler Ellen Kosmer Melissa Kroodsma	Sonia Krotkov & Scott Norris Mohini & Jason Kulp Anne Y. Kusiak Kathryn Lachman & Jesse Ferris Phyllis Ladd Catherine Lafleur Seal LaMadeleine Janice Lamberg & Howard Saerstein Henry Lappen Leticia Lasseter Cheryl Latuner Marie Lauderdale & Lewis Burton Winston & Margaret Lavallee Ching Leang Carole Learned-Miller Mathew Lebowitz & Jill Shulman Vikki Lenhart Anne M. Lertora Janet & Paul Lesniak Kristin & Simon Leutz Susan Lewandowski William Lindsey & Ellen Brout Lindsey Elizabeth Lingo Farnsworth Lobenstine & Amy Ben-Ezra Sovann-Malis Loeung Anne Lombard Ann S. Lowell Carole Lynch Paula & Paul Lyons	Robert & Karen Mack Mary Jo Maffei & Jeff Quackenbush Marianne Mahoney Winnifred Manning Craig Martin & Lynmarie K. Thompson Anna Martini & Maria Kopicki Karl Martini & Cynthia Weigel Pamela Erickson Maurer & Steve Maurer Mariela McAllister Richard McCarthy Gale McClung Thomas McClung William McClung Jock McDonald & Allison Bleyler McDonald Patricia McGiffin Susan McGinn & Jay Mankita Jenifer McKenna & Gerald Weiss Dymphna McWilliams & Todd Walker Marcia Merithew & Julie Kosson Corky & Carolyn Miller Rebecca S. Miller & Thomas Randall Steven Morgan & Mary Ellen Kelly Mary Jo M. Moses John Moss David & Betsy Mullins	Diane & Laurence Murch James A. & Suzannah F. Muspratt Dr. Ladimer S. & Dr. Anna B. Nagurney Katherine Naughton Kim & Ethan Nedeau Andrea Newman Sigurd Nilsen & Peggy Matthews-Nilsen David P. Norton John Nove Anne Novosel-Mileski & James Mileski Melissa O'Brien & Oliver Doisneau Patty O'Donnell & Rick Gerstein Michael Robinson & Ellen O'Neil Elizabeth & Kristofer Page Darci Palmquist Laura & Martha Patrick Alisa Pearson & Geoff Hudson Robert Peck Jo Philips Ilana Polyak Denise Pope Patricia H. Poulter Sarah Prall Diane Preston Skye Belle & Scott Przystas Jennifer Pyke & John Adamian Laura Markstein Quilter
--	--	---	---	---	---	--	---	---	---	--	---

Patricia Ramsey
Nancy & David Ratner
Casey E. Ravenhurst
& Mary E. Harrington
Clifton & Arleen Read
Katharine Reichert
Elaine Reilly
Louise Reilly
Susan & Eduardo Reyes
Heather Richardson
Julie Richburg
& Michael Perusse
Karen McKee
& Donna Rickerby
Paul & Suzanne Rilla
Alexandra Risley
Schroeder
Judith & Bob Rivard
John & Lucy Robinson
Vincent Romano
& Claire Cocco-Romano
Joshua & Airlie Rose
Kristin Rotas
David Rundle
& Catherine Huntley
Lauret Savoy
Tini Sawicki
Ilana & William Schmitt
David Schneider
& Klara Moricz
Brian Schultz
Jessica Schultz
Ariella Schwell
& Roger Magnus
Jim & Nina Scott
Anastasia Seager
Seth & Bethany Seeger
Cara Segal
& Stacey Novack
Helen Ann
& Graeme Sephton

Jeffrey Sharp
& Rebecca Matthews
Anna & Donald Sibley
Marc & Carol Silver
Scott & Marie Silver
Marcus Simon
& Myriam Baddaoui
Matthew & Erica Simon
Beryl Singer
Chris & John Sirard
Stephanie Smart
Judith Smith
& Kenyon Fairey
Sharon & James Smith
Judith Solsken
Judith Souweine
Helena Spector
Dr. Amy Springer
& Aaron Hayden
Jared Starr
& Stephanie Cuenoud
Diana & Otto Stein
Jane E. Stein
Sarah Ellen Steinitz
Patti Steinman
Robert Stern
& Judith Glaser
Eric Stocker
& Barbara Reily
Lori Straley
Suzanne Strempek-Shea
Mary Strunk Sitze
& Adam Sitze
Sunnyside Childcare
Center
Sandra Turner
Lisa Terrizzi
& Bruce Bagdasarian
Marylou & Ward Theilman
Laura Tilsley

Deborah Timberlake
& Daniel Kramer
Pam Tinto
Michelle Toner
Nancy & Philip Torrey
Rebecca Torrey
Gini Traub
Kimberly Tremblay
& Jesse Mager
Ted & Elizabeth Trobaugh
Carol Trosset
Elaine Tucker
Laura Vachula
Katharine & Tyll van Geel
Frances L. Van Treese
Juliana Vanderwielen
Roberto Veneziani
& Claudia de Lilo
Eve & Ari Vogel
Joshua Vrysen
Ruth & Corey Washington
Ted Watt
Beverly Weeks
Wendi Weinberg
Sharon Weizenbaum
Pete Westover
Ali & Jeanette Wicks-Lim
Joanne Parker
& Robert Wilce
Paul & Victoria Wildman
Dyan Wiley
Staunton Williams, Jr.
Beth Willson
& Fred Steinberg
Brayton
& Mary Alice Wilson
Bob & Jan Winston
Ann Wood
George Wright
Joan Wright-Lee

Tracy Zafian
& David Schmidt
David & Maria Ziomek
John Ziomek
Peter Ziomek
Stan & Bev Ziomek
Ziomek & Ziomek Law Firm
Chris & Kate Zobel
Tim & Cate Zolkos
Ximena Zuniga
& Jane Mildred

IN-KIND GIFTS
Alpha Phi Omega (APO)
at UMass Amherst
Amherst College Dorms
Merle Bruno
Collective Copies
Daily Hampshire Gazette
Nancy Goodman
Carol Gross
Hadley Garden Center
Hope & Feathers
Framing and Gallery
Russell & Nancy Johnson
Henry Leuchtman
Sibies Pizza
Squash, Inc.
Town of Amherst
Warner Farm

MEMORIAL GIFTS
In Memory Of
Doris Allen
Gary Beluzo
Ethel DuBois

Louisa Horuati

Michael Megerdichian

Edith Minear
Richard Proctor
Otto Stein

HONORARY GIFTS
In Honor Of
Michael Abel
Harvey Allen
Kim Comfort
Nancy Eddy
Colleen Kelley

Katie Koerten
John Kowaleski
Jennifer Unkles
Ted Watt

Given By
Craig & Emily Allen
Winston & Margaret Lavallee
Andrea Wright
& Peggy Anderson
Eleanor Manire-Gatti
& Frank Gatti
Lisa Terrizzi
& Bruce Bagdasarian
Richard Minear
Brenda Ewing
Harvey Allen, Susan Barry,
George & Cheryl Cobb,
Rhoda Honigberg,
Jean & Lynn Miller

Given By
Anonymous XI
Lee & Will Bridegam
Anonymous XXV
Chris & Kate Zobel
Elizabeth Kelley; Institute
for Training & Development
Rebecca Miller & Tom Randall
Alicia Jones
Robert Ludwig
Barbara Heath; Institute for
Training & Development

BUSINESS PARTNERSHIP PROGRAM
Special thanks to our Business Partners, whose
contributions to our Annual Fund support strengthened
environmental education for all ages.

Premier Partners:
over \$2,500
Sinauer Associates, Inc.
Wright Builders, Inc.

Sustaining Partners:
\$2,500
Integrity Development
& Construction
KirschLeuchs Consulting

Leading Partners: \$1,000
Florence Savings Bank

Contributing Partners:
\$500
A. J. Hastings, Inc.
Kraus-Fitch Architects
Vanasse Hangen
Brustlin, Inc.

Community Partners:
\$250
Boisselle, Morton
& Associates, LLP
Collective Copies
Davis Financial Group
Encharter Insurance
Hart & Patterson
Financial Services
Pelham Auto Service
Seewald, Jankowski
& Spencer, P.C.
Surner Heating
Company, Inc.
Valley Veterinary Hospital
Whalen Insurance Agency

Other Business
Supporters: under \$250
Amherst Welding
E.S.P. Auto, Inc.
The Loose Goose Cafe
Stakeholders Capital, Inc.
Ziomek & Ziomek Law Firm

ORGANIZATION AND PROGRAM GRANTS	
Source	Grant Purpose
Appalachian Mountain Club	School field trips
The Frances R. Dewing Foundation	Energy Literacy Project
The Kendeda Fund	Unrestricted operating support
Massachusetts Cultural Council	Unrestricted operating support
The Susan A. & Donald P. Babson Charitable Foundation	Unrestricted operating support
United Way of Hampshire County	Children, youth and family programs

SCHOLARSHIP FUND GIFTS	
Amherst South Congregational Church	Susan Heitker & Mathew Jacobson
Sandra & Peter Beak	Janice Jorgensen
Cynthia & Jerry Brubaker	Katie Koerten & Matt Valliere
Amy Gray	The Pew Charitable Trust
	Jennifer & Steve Unkles

BUILDING FOR THE FUTURE: THE CAMPAIGN FOR THE HITCHCOCK CENTER
We appreciate all of the donors who have already given to our campaign goal
of \$5.8 million. Fundraising for this campaign continues as of the time of this
publication. More about our *Building for the Future* project is available on our
website.

FY14 Living Building Project in Review

The Hitchcock Center continues to advance its plans to build New England's first public "living" environmental education center by taking the Living Building Challenge,™ the most rigorous standard for sustainable development in the built environment.

Accomplishments in FY14 include:

- Completed design plans for a new 9,000 square foot building that will include: net zero energy and water; rainwater harvesting; composting toilets; building systems that model and mimic nature; a dynamic visitor's center; improved live and natural history exhibits; hands-on indoor and outdoor children's discovery areas; four highly adaptive classrooms and meeting spaces; expanded offices for a growing staff; and demonstration gardens, courtyards, decks, and picnic areas.
- Secured a total of \$1,922,466 in new gifts, grants and pledges. This, combined with previous gifts from prior years, represents a total of \$2,522,816 secured, or 43% of our initial campaign goal of \$5.8M as of the end of FY14 (June 30, 2014).

We appreciate all who have supported our *Building for the Future* campaign. A separate report will be published at the end of our capital campaign to recognize the generous support received by all individuals, foundations, businesses, government and other sources. Thank you.

Financials

REVENUE	FY2014
Contributed support	\$826,793.00
Grant	\$1,270,682.00
Earned revenue	\$222,596.00
Events	\$17,106.00
Other	\$1,108.00
	\$2,338,195.00*

* Of this total, \$1,922,466 was raised for the Living Building Project as of June 30, 2014.

EXPENSES	FY2014
General operations	\$151,644.00
Development	\$59,661.00
Living Building Project	\$194,620.00
Program	\$285,497.00
	\$691,422.00

Figures based on audited financial statements for FY14.

FY2014 REVENUE

FY2014 EXPENSES

**Hitchcock Center for the Environment
at Larch Hill Conservation Area**

525 South Pleasant Street
Amherst, MA 01002

413-256-6006

Hours: Tuesday-Friday
9:00 AM - 4:00 PM

hitchcockcenter.org

Printed on recycled paper.