

Tin Mountain Conservation Center

10/01/13 - 09/30/14

Karl Pfeil

ANNUAL REPORT

Annual Report

10/01/13-09/30/2014

Staff

Dr. Michael Cline

Executive Director

Lori Jean Kinsey

Education Director

Susan Beane

Development Coordinator

Donna Famiglietti Dolan

PR/Communications Manager

Nancy Simonton

Business Manager

Nora Dufilho

Outreach Coordinator

Corrie Blodgett

Program Coordinator

Carol Foord

Teacher/Naturalist

Sarah Frankel

Teacher/Naturalist

Sean Ashe

Property Manager/Naturalist

Phaedra Demers

Teacher/Naturalist

Richard Fortin

Trout Restoration Manager

Board of Trustees

Linda Hastings, Chair

Bill Brochu, Vice-Chair

Peter Klose, Treasurer

Judy Fowler, Secretary

Pat Heiges, Trustee at Large

Jeanette Almy

Tony Andreano

Megan Barry

Theresa Gallagher

Cheryl Keator

John Keator

Joe LaRue

Cheryl Littlefield

Sean Littlefield

Joe Manning

Tracy Marnich

Margaret Marshall

Carolyn Myers

Karl Pfeil

Honorary Trustee

Seth Rockwell

Summer Interns

Cathleen Balantic

April Costa

Morgan Martin

Lily Morgan

Michael Nilan

Cover Photo: Karl Pfeil

LETTER FROM THE CHAIR

Dear Members and Friends of Tin Mountain,

As Chair of the Trustees of the Tin Mountain Conservation Center, I consider it an honor and a privilege to serve and support this great organization. I enjoy working with everyone. Tin Mountain is fortunate to have many enthusiastic supporters and so many hard working trustees, staff, and volunteers. In fact, it truly is a cooperative team effort of the entire Tin Mountain community that helps make the organization what it is today.

I hope you take advantage of expertise the staff has about the natural world. Tin Mountain offers many interesting programs, and by participating in just a few, you will be plenty busy and learn a lot about nature. There is a diverse group of offerings, so I hope there is something that sparks your interest.

If you would like to make a strong organization stronger, your efforts would be greatly appreciated. We are always searching for ways to increase our base of volunteers, and I hope that you will consider coming to the Nature Center and getting involved. There is a job for everyone. We can use help with maintenance and building at our nature center and intern cabin, or perhaps you would enjoy helping to maintain the trails. There is always office work in conjunction with our fundraisers and everyday activities. The monthly coffee hour, usually the first Monday of the month at 9 AM, is where you can meet other volunteers and find a project that you will enjoy. In addition to helping by volunteering, we hope you will support us by attending our programs and classes.

Like many of you, I am always excited to see the new seasonal schedule of programs. I make a concerted effort to arrange my schedule around the programs that I will enjoy most, and I hope that you will too. There is so much to learn about the natural environment, and Tin Mountain is a wonderful place to learn about and enjoy the great outdoors.

Our trails are always open, and there will be a new kiosk soon with maps of the trails. You can pick-up a map at the Nature Center or strike out on your own and explore. Every season there is something new and different out on the trails.

I look forward to seeing you at the Nature Center or on the trails.

Sincerely,

Linda Hastings
Chair, Tin Mountain Board of Trustees

DIRECTOR'S REPORT

Dr. Michael Cline

This generation is in for a bumpy ride when it comes to environmental problems, and “The saddest aspect of life right now is that science gathers knowledge faster than society gathers wisdom.” The speed of scientific discovery has only increase since Isaac Asimov uttered those words. The challenge remains to wisely apply the vast amount of knowledge being accumulated to make sound environmental choices that will continue to sustain all of our ecological systems.

When it comes to the natural environment, past experience suggests that when applying that knowledge, management should err on the side of caution. Whether it is rainbow trout, kudzu, or osprey, humans have a legacy of causing more problems when they think they have the answer. Natural systems are complex and not easily manipulated effectively. The best management is often the least management. The natural undisturbed ecosystem is usually the best template for management, but that does not mean do not manage natural systems.

On the subject of climate change and atmospheric carbon dioxide levels, not acting actually allows unsustainable management to continue. Management is needed that brings carbon dioxide emission levels in line with the natural pre-industrial levels. Again, it is nature's template that should serve as the guide for management actions.

For 34 years, Tin Mountain has worked to help students and adults better understand the natural systems around them so they can make wise decisions about the manner in which their natural environment is managed. Nationwide, science, technology, engineering, and math (STEM) are areas that require strengthening at all levels of education to meet tomorrow's challenges. Tin Mountain school programs integrate all four of these disciplines in a curriculum that allows students to apply concepts learned in hands-on situations. A teaching staff with advanced degrees in natural sciences and environmental education provides accurate/factual information and teaches students how to think rather than what to think about nature.

The success that this generation has in managing the environmental problems that they have inherited from prior generations will depend largely on the knowledge and wisdom that we impart to them. At Tin Mountain, staff, Trustees, and members are committed to do our part to pass on lessons learned and the wisdom of using nature as a template.

SCHOOL PROGRAMS

Tin Mountain school programs reached five local school districts and are an integral part of 16 schools serving about 5,000 students in the greater Mt. Washington Valley, the Berlin/Gorham area, and western Maine. Multiple classroom visits and field trips throughout the year greatly magnify the actual contact hours between naturalists and students. Tin Mountain's multi-session, comprehensive approach sets its programming apart from other school-based environmental education efforts. Teacher/naturalists devote classroom lessons and field trips to exploring the many rivers, ponds, forests, mountains, and special natural areas in the region. School programs at every grade level emphasize “hands-on” learning during all seasons of the year. Students have sustained contact with Tin Mountain naturalists throughout their entire school careers. All environmental learning programs are tailored to the individual curricula of participating schools.

A forward-thinking School Board kept Tin Mountain school programs in the three Conway elementary schools last spring reversing the actions from last year that stripped Tin Mountain school programs from the school budget. Support from two family foundations with strong ties to the Valley funded the programs last year and allowed time for Tin Mountain to make a successful case to the citizens of Conway for the 2014-15 school year.

Tin Mountain has been presenting programs in most of these schools for 25-30 years, and student and teachers find them to be a critical part of their classes. Since schools contribute only half the actual cost, these programs are an excellent value for communities. Additionally, Tin Mountain completed year one of a three-year grant from an anonymous foundation to continue programs in the Berlin and Gorham schools.

Tin Mountain continues to be an integral part of the Maine Environmental Science Academy (MESA) at Molly Ockett Middle School using a hands-on approach to teaching ecology. One day each week, students learned about water in the environment, the dynamics of forest succession, the common and scientific names for the native trees and how to identify them, forest soils, and much more. The hands-on nature of the classes was ideally suited to these students.

This was the fourth year that Tin Mountain taught a field-based Forest Ecology and Management course during May Term at the Fryeburg Academy. Modeled after college May terms, this innovative approach high school students to examine two or three specialized topics during a month-long intensive study term. This is a unique approach that infuses excitement for learning into the end of a long school year.

School field trips are opportunities to teach natural science and become familiar with the environment in students' own backyards, and teacher/naturalists adapt lessons to incorporate trips to local natural areas and discuss historic land uses. Because the Board of Trustees is committed to providing quality environmental education programs at an affordable price, Tin Mountain school programs are offered at half the actual cost to present; the Board and staff fundraises to cover the remaining costs.

Tin Mountain programs don't stop at the end of the school day. Many local communities have well-established after-school programs in which Tin Mountain participates. It's a perfect time of day to explore the natural world. Many of the schools have terrific school yards replete with forests, fields, and trails, with views of Mt. Washington and other inspiring peaks, and even an occasional pond to explore. After school programs were presented to students through Project Succeed at Pine Tree, Conway, and John Fuller Elementary, the Mustang Academy in Madison, and Pequawket Kids at the Denmark, Snow, and New Suncook Elementary Schools.

NATURE LEARNING CENTER PROGRAMS

The Community Nature Program Series presented over 70 programs attracting enthusiastic participants of all ages. L.L. Bean and the Evenor Armington Fund once again provided critical support in sponsoring the popular series that reached over 1,200 people this past year and offered numerous opportunities for hands-on learning about the natural world of northern New England. Participants enjoyed canoeing Lake Umbagog, and Pon-took Reservoir, hiking to Little Cherry Pond in search of the black-backed woodpecker and to Humphrey's Ledge for spring wildflowers, visiting enriched cove forests at Moose Brook, hawk-watching on Peary Mountain, as well as many other trips and presentations. A special Family Nature Program Series is designed specifically for families with children.

Tin Mountain Adult Nature Courses present an in-depth examination of various natural and cultural history topics including dry stone wall building, dendrology, vernal pools, and animal tracking. The Eco-Forum Lunchtime Lecture Series provides provocative monthly presentations by noted experts on a wide variety of issues from Moose Decline in NH to Mountain Bike Trail Construction that guarantee to stir debate. The Featured Nature Artists program is a revolving monthly exhibit of local nature artists presented in the lobby of the Nature Learning Center. This year we have hosted exhibits of photography, painting, and felting to name a few. The venue has attracted the best talent in the area, and evening art show openings are highly anticipated events.

The Tin Mountain Naturalist Certification Program (NCP) has attracted over 30 naturalists who are working towards certification. Certification provides recognition for achieving proficiency in several key natural science categories through coursework and independent study. Three participants completed the program course work and their independent projects thus far. It is ideal for residents of the Mt. Washington Valley given the area's emphasis on recreational activities and opportunities to disseminate its natural history to visitors. To complete the program, naturalists attend over 50 hours of programming culminating with an independent project that exhibits an understanding of natural history and the ability to share that knowledge with others.

Nature Camps

Tin Mountain camp programs reach nearly 250 local children and families each year. Nature summer camps attract children ages 4 to 16 to camp locations in Fryeburg, ME, Jackson, Albany, and South Tamworth, NH. Participants where they learn firsthand about the local natural environment through hands-on outdoor exploration, all under the guidance of trained naturalists and camp staff. Younger children attend day camp while a variety of weeklong adventures to wild areas in northern New England are offered to the older age groups. The weeklong Winter Camp provided an opportunity for children to spend their school break outside learning and having fun in the snow.

True to its commitment to providing high-quality environmental education at an affordable price, Tin Mountain provides financial aid to many local families that would otherwise have great difficulty sending their children to summer nature camps. Nearly one-quarter of all campers received scholarships in 2013/14 amounting to \$6,970.

Other Community Programs

Tin Mountain continues to present summer programs throughout the Mt. Washington Valley. It was the 13th year that Tin Mountain has presented summer programs at the Wildcat Mountain Ski Area. These programs continue to draw strong attendance and interest from guests to the greater Mt. Washington Valley, and they provide natural history about the region that enriches the experience of visitors.

Tin Mountain's 17th Annual Meeting Festival was held in May at the Nature Learning Center in Albany and featured several fantastic field trips, an excellent presentation by Johanna Vienneau on Monarch Butterfly Populations in North America, great food, and much more. This event also is an opportunity for us to recognize individuals who have made significant contributions during the past year. This year the organization's Distinguished Service Award was presented to Mike Tamulis, *Volunteer of the Year* to Barbara Hoyt, and *Outstanding Environmental Educator* to Kelley Brown of the New Suncook Elementary School. The Business Partner Award recognized *Frontside Grind* for its support, and the *Trustees' Exemplary Service Award* was presented to Karl Pfeil.

Volunteerism

Supplementing its talented staff, Tin Mountain benefits from a committed and enthusiastic complement of volunteers. Over 3,500 hours were logged by volunteers at programs that help to promote Tin Mountain's objectives and vision within the Valley and assist in the fundraising that is essential to continue environmental education programming. Some of these programs include: a Fryeburg Fair display, our First Season Auction, Mt. Washington Century Bicycle Ride, and Mt. Washington Auto Road Bicycle Hillclimb. Many additional volunteer hours were generously donated to library support, trail construction/maintenance, recycling, stone wall construction, murals, and much more. Tin Mountain could not manage without members like these.

Special Events

The 42nd Mt. Washington Auto Road Bicycle Hillclimb is the toughest in the world, and it provided financial support for the organization's work. Special tanks are extended to the Mt. Washington Auto Road for its continued partnership. Most years, the changeable weather on the summit varies from clear skies to wind, rain, and sleet over the course of the race, but for the fifth year in a row, the weather was reasonable. Riders who expected the typical natural challenges on the "Rockpile" were relieved more than disappointed.

The 13th annual Mt. Washington Century Ride was especially successful in 2014 and raised significant support for Tin Mountain programs. The ride starts and ends at the Tin Mountain Nature Learning Center in Albany. The 100-mile course takes riders around Mt. Washington, climbs over three notches, and through some of the most beautiful land on earth. This year the Century attracted nearly 250 registrants from all around New England and beyond.

The 28th Annual First Season Festival Benefit Dinner/Auction was held at the Fryeburg Academy Fieldhouse. It involved over 400 local businesses and individuals who generously donated articles to be auctioned. In addition, Business Sponsors provided critical support for the event. The majority of the Business Sponsors have been supporting Tin Mountain programs for many years, and again we are grateful for their ongoing support. Over 400 people attend the festival enjoying fantastic food and fine quality auction items.

The Fryeburg Fair display of *Birds of the Forests and Fields* featured an elaborate field & forest design with numerous mounted birds, dozens of native wildlife species, and a scavenger hunt for the children. The Fair afforded yet another opportunity to spread the word about the Tin Mountain mission and to provide a learning experience for many fairgoers. The exhibit was staffed by Tin Mountain staff and volunteers.

Nature Learning Center & Rockwell Sanctuary

During the harsh 2013-14 winter, the Nature Learning Center used about 3.5 cords of wood as backup to the solar thermal collectors in supplying heat for the entire 8,500 ft² building. The photovoltaic (PV) system supplied all of the electrical demands of the center and then some. The PV array at the Center generates 14,000 kWh and uses 13,500 kWh. Interest in the technology continues to draw much interest and many tours. The Tin Mountain Renewable Energy Initiative (TMREI) continues to provide hands-on assistance to individuals installing solar thermal systems. Modeled on neighbor-helping-neighbor, the old fashioned barn-raising philosophy is employed to install solar applications for individuals in the community.

Facility rentals were successful during the past year. Tin Mountain Conservation Center offers the ideal setting for a green wedding with its energy-efficient Nature Center and beautiful Rockwell Sanctuary. From the Nature Center's net-zero carbon footprint to planting wedding flowers and recycling wedding leftovers, Tin Mountain can be a great sustainable partner in planning any eco-wedding.

Volunteers were busy with numerous projects on the Rockwell Sanctuary. Their hard work maintained the entire trail network, cut and split many cords of firewood, tended the gardens, sawed lumber, completed the survey of over 30 nest boxes, helped complete another stonewall, and accomplished countless tasks around the Center. On the Jackson property on Tin Mountain, a generous grant allowed numerous volunteers to clear fields, repair trails, build rock steps, and construct bridges over streams and wet areas.

Work on the intern cabin continued through the year with plans to complete it by early 2015. The cabin uses wood cut from Tin Mountain property to construct a modest post-and-beam structure to house the 3-5 college interns each year and any guests that may need over-night accommodations. The building project offered numerous workshops for those interested in learning green construction techniques.

Membership

The best barometer of successful Tin Mountain programming is membership and the Annual Fund Drive. Over the past year, Tin Mountain membership has continued to grow, and the Trustees and staff have redoubled their efforts to attract new members to the organization by providing tangible reasons for members to sustain their membership. The Rockwell Society is a sustaining membership alternative that automatically pays a pre-determined membership level in secure monthly installments from a member's credit card. In addition, the new membership webpage provides easy ways to become members and to donate to the different programs at Tin Mountain.

Yearly gifts, whether membership or annual fund donations, continue to provide essential support for environmental programs in schools, at summer camps and within the community. Long-term strategies can help sustain Tin Mountain programs into the future through Estate Planning, Charitable Remainder Trusts, or Charitable Lead Trusts. Call Executive Director Michael Cline for more details.

Tin Mountain Timberlands

The fifth timber harvest of about 10 acres on Tin Mountain Conservation Center's 1,200-acre timberlands in East Conway occurred in winter 2013-2014. This harvest was conducted with a conventional crew and small skidder. The harvest provided funds for programming and an opportunity to lead by example by demonstrating responsible land stewardship. Tin Mountain manages these lands in a responsible manner adhering to sustainable forest practices. The goals for owning the lands are twofold: 1) to demonstrate sustainable forestry methods that provide both high-quality wood products and essential forest habitats and 2) to provide an additional revenue stream to help fund environmental education programs.

Suzy Engler Camp Scholarship Fund

The Tin Mountain Conservation Center provided children with scholarships to attend summer camp programs this past year through their Suzy Engler Scholarship Fund. The Fund honors the late Suzy Engler. Suzy was the Administrative Assistant at Tin Mountain for many years and was especially interested in providing children with "hands-on" nature camp experiences.

Planned Giving Opportunities

Bequests: Bequests must satisfy personal and family obligations first; however, donors may also include Tin Mountain in their estate planning. Making Tin Mountain a beneficiary helps ensure that Tin Mountain's work will continue in future years while reducing estate taxes.

Charitable Remainder Trusts: Remainder trusts allow donors to transfer assets like stock to a trust and still retain its income for life. Ultimately, the assets become TMCC's, allowing the donor to keep an asset's income, avoid capital gains tax on its sale, take an income tax deduction, and make a commitment to TMCC's future.

Charitable Lead Trust: Lead trusts allow donors to keep assets while giving Tin Mountain their income for a specified period of time. Donors receive an immediate gift tax deduction for the full present value of the asset. This is a good way to pass assets on to heirs at full value while supporting Tin Mountain.

For more information on the Suzy Fund endowment, or planned giving options, contact Executive Director, Michael Cline at (603) 447-6991 or write to him at 1245 Bald Hill Road, Albany, NH 03818. Tin Mountain also happily accepts and liquidates gifts of stocks and bonds.

Endowment Fund

Tin Mountain Conservation Center maintains an endowment as a designated fund with the New Hampshire Charitable Foundation (NHCF) in Concord. The NHCF invests, manages the \$524,439 principal, and makes annual distributions to Tin Mountain from the earned interest based upon pre-determined calculations that ensure a certain level of growth in the designated fund. In fiscal year 10/01/13-9/30/14, interest distributions to Tin Mountain's general operations amounted to \$17,518. The NHCF's Combined Investment Fund is recognized as one of the most secure places for a nonprofit to build an endowment.

Bill Brochu

FINANCIAL STATEMENT

October 1, 2013 - September 30, 2014

(With comparative totals for Oct. 1, 2012 through Sept. 30, 2013)

Statement of Financial Position as of	9/30/2014	9/30/2013
Assets:		
Capital Reserve	\$ 57,470	\$ 52,293
Cash & Equivalents	\$ 107,611	\$ 88,482
Accounts Receivable	\$ 3,053	\$ 24,789
Pledges Receivable	\$ 6,631	\$ 98,882
Inventories, Undeposited Funds, Other	\$ 4,066	\$ 2,800
Property & Equipment (net of depreciation)	\$ 2,409,953	\$ 2,334,166
Investment Fund (NH Charitable Fndn.)	\$ 524,439	\$ 479,448
Total Assets:	\$ 3,113,223	\$ 3,080,860
Liabilities:		
Accounts Payable & Accrued Expenses	\$ 8,952	\$ 10,580
Mortgage	\$ 228,730	\$ 237,300
Total Liabilities	\$ 237,682	\$ 247,880
Net Assets:		
Unrestricted General Fund, Equip. & Prop.	\$ 2,269,884	\$ 2,291,614
Temporarily Restricted	\$ 81,218	\$ 61,918
Permanently Restricted	\$ 524,439	\$ 479,448
Total Net Assets:	\$ 2,875,541	\$ 2,832,980
Total Liabilities & Net Assets:	\$ 3,113,223	\$ 3,080,860

Statement of Activities	10/1/13-9/30/14	10/1/12-9/30/13
Revenue and Support:		
Grants, Gifts, Donations, Membership	\$ 192,519	\$ 205,901
Camp Revenue & Scholarship	\$ 43,997	\$ 41,706
Community Outreach Programs	\$ 15,363	\$ 12,285
School Program Support	\$ 36,460	\$ 54,360
Special Events & Misc. Fund Raisers	\$ 375,706	\$ 363,430
Stewardship, Rental, Store & Other	\$ 22,085	\$ 48,704
Interest (including NH Charitable Fndn.)	\$ 17,989	\$ 20,614
Total Revenue and Support:	\$ 704,119	\$ 747,000

Expenses:		
Administration	\$ 72,125	\$ 80,102
Fundraising & Special Events	\$ 183,531	\$ 191,896
Community Outreach Programs	\$ 108,264	\$ 110,784
School Programs	\$ 80,391	\$ 108,802
Summer Camp Programs	\$ 68,088	\$ 76,953
Stewardship, Grant Projects, Other	\$ 163,433	\$ 156,970
Temp. Restrictd funds released for Projects	\$ (41,730)	\$ (22,407)
Depreciation	\$ 61,224	\$ 59,205
Total Expenses:	\$ 695,326	\$ 762,305

Excess/deficit of revenue over expenses: \$ 8,793 \$ (15,305)

Other Activities:		
Cabin Project Expenses	\$ 131,487	\$ 20,145
Capital Reserve Transfer	\$ 10,000	\$ 10,000
Loan Principal Payments	\$ 8,570	\$ 8,210
Railings (fy 13-14) Van purchase (fy 12-13)	\$ 5,523	\$ 2,000
Total Other Activities:	\$ 155,580	\$ 40,355

REVENUE

EXPENSES

Full Financial Report
Available on Request

BECOME A MEMBER ONLINE
TINMOUNTAIN.ORG

TIN MOUNTAIN CONSERVATION CENTER CONTRIBUTORS

LIFE TIME MEMBERS

Joe & Judy Burgess
T.O. Currier
Stuart Feldman
William Lee
Bob Santoro
Tara Taylor
Enya Taylor-Currier

MEMBERS & ANNUAL DONORS

Anonymous
Anonymous Family Fund
William & David Abbott-Paige
The Adair Family
Mark & Ingrid Albee
Allan Aldrich Jr. & Linda Comeau
Albert Alex
Huntley & Joyce Allan
Linda Allen
Jeanette & William Almy
Anthony & Maura Ammendolia
The Evenor Armington Fund
Tony & Ellen Andreano
Helen Andreoli
Roy & Duddie Andrews
Jeremy Angell
Anna Stickney Chapter DAR
Peter & Betsy Appleby
Doug & Candy Armstrong
Glenn & Trish Ashworth
Deb Ayers
Angus Badger & Rachel Vose
Dick and Mary Badger
Joe Bagshaw & Melinda Coyle
Judith Bailey &
Stephen Oppenheim
D William Baird
Dean & Gayle Baker
Lori & Frank Balantic
Bill Ballou
Patricia Barker
Stephanie Barnes & Barbara Fortune
The Barry Family
Cindy Barstow
Don & Cindy Bean
Susan Beane & Peter Smith
Dr. James & Marilyn Beattie
Andrew Bechtold
Lawrence & Holly Beck
The Benevity Community Impact Fund
Ann & Richard Bennett
Emily & Peter Benson
Bergeron Technical Services, LLC
Kathy & Ed Bergeron
Gene & Sue Bergoffen
Mary Jane Bernstein
Katrine Biddle & Frank Mann
Waltraud & Marv Bihn
George Bishop
Ed & Karyl Bisson
Bonnie Bonneau
The Bonsignore Family
Bradford Borden
Paul & Claire Bouffard
Bob Bowman & Lori Tradewell
Boy Scout Troop 150
George Bradford
Betsy Bradt
Jean Brauel
Eileen & Bill Brochu
Chuck & Terri Brooks
Allen & Joanne Brooks
Dick & Connie Brown
Dave Brownell

John Bruni & D. D. Warren
Joyce A. Bryant &
Patricia McFarlane
Thaire & Deborah Bryant
Joe and Judy Burgess
Andrew & Alison Burke
Ryan & Stacey Burke
Doug & Kathy Burnell
Mr. & Mrs. George Burton Jr.
Charles & Marilyn Butler
Dick & Nancy Byrd
The Caffrey Family
Vicki & John Cannell
Dorilda Card
Cal & Cindy Carpenter
David & Irene Carriere
Carroll County Altrusa Foundation
William & Kathleen Casey
Lawrence & Nancy Cassidy
Scott Cecil & Eleanor Pansar
Anne Chace
Chalmers Insurance Group
John Chanley
Helen Chapell
Bill & Lissa Chapin Jr.
Shannon & Derek Chesley
Christopher P. Williams Architects
George & Aila Clausen
Stephen Clifford
Rick & Julie Coffin
Dixie & Buzz Coleman
Sarah & David Collins
Susan Colten
Jean & Paul Conley
Gary E. Cole, O.D.
Jim Coogan & Becky Knowles
Steven & Lisa Cote
Peter Crane & Holly Huhn
Ronald Cranshaw &
Rosemary Gerbutavich
Linda Cryan
Cheryl Cullion
Laura Cummings
George & Priscilla Cunningham
David, Jeanne, Quin & Reese Daly
Marilyn D'Aquanni
Don & Edith Dashnau
Jeanne & Daniel De Christopher
Tom & Penny Deans
Judy & Joe Dedinsky
Linda Denis
Dr. Robert F. Denoncourt
Natalie Desjardins
Timothy Devine
Peg, Michael, Tianna &
Thomas Dewar
Glenn DiGregorio & Vinette Barnes
Matthew DiMaio III
Mary Dindorf
Anne Lee Doig
Marc Donaldson
Larry & Cathy Donoghue
Heath & Sean Doucette
Ann Doucette
David & Barbara Douglass
John & Elaine Doyle
Linda & Hank Dresch
Rebecca Drewette-Card
Jim & Jeannie Drummond
Roland & Bette DuBois
Frances Duffy
Justine Dunham
Jack & Pattie Dunn
Laurie East
Sarah Eastman
Mary Jane Elwell
Don & Rosalie Emond

H. David Evans
Melissa & Steven Evans
Dawn Farnham
Charlie & Margaret Felton
Dick & Anne Ficke
Kim T. Field
Anne Filson
Jill Flint-Barber
Gay Folland
Carol & William Foord
Forest Glen Inn Owners Assn.
Henry Forrest
Betsy & Brian Fowler
Judith Fowler
Brian Fox
David & Deborah Freedman
Freedom Community Club
Patricia Freysinger
Albert G. & Jeanette D. Friend
Frost Mountain Yurts, LLC
Anne & Stephen Frost
Phil & Sue Fuller
Paul & Terry Gagnon
Theresa Ann & James F. Gallagher
Anne Garland & Joanne Clarey
Larry Garland
Keith Garrett
Greg Garrick
Timothy Garrison
Steven & Debra Gendall
Timothy George
Carlotta & John Girouard
Steve Glasgow,
Kristin DiBella & Family
Don & Susan Goodwin
Pat & Dale Goodwin
Joseph & Phyllis Gorman
Marie Gosselin
Sheldon & Jeanne Gottlieb
Allen S. & Joy Gould
David Govatski
Nancy & Al Goyette
Linda Gray & David Gotjen
Jack & Regina Greely
Green Thumb Farms
JJ & Joanne Green
Nancy Greer
Roger & Linda Grucel
Frank Gutmann
Don & Wil Hall
Larry Hall
Susannah Halpern
Susan Hamlin & Bob Mead
Charles & Maureen Hanlon
Tish Hanlon & Stephen Weeder
Dexter Harding & Lucy Gatchell
Sam & Betsey Harding
Georgette & Joel Hardman
Constance Harmon
Carolyn Harris
Russ & Lynne Hart
David & Carol Hastings
Jim & Linda Hastings
Deborah Hatch
Liz Hatch & Family
Dr. Stuart T. & Barbara B. Hauser
Ross L. Heald
Pat & Bob Heiges
Paul & Elaine Hennigan
Kimberly Henry
Susan & Jack Henry, Jr.
Megan Heon
Ronald & Charlene Hibbs
John & Pat Higgins
Helene & George Hill
Jane & Gary Hoffman
John & Patricia Hoffman

Jen & Matt Hohenboken
Berthold & Valerie Horn
Charles & Maureen Houghton
Harrison & Barbara Hoyt
Joanna Hughes & Marc Vaillant
Priscilla & Frank Hundley
Hunting Dearborn, Inc.
Scott Hutchins
Brian & Lori Irwin & Family
Gregory Izzo
Irene & Joe Jacintho
The Januzzi Family
Laura Jawitz & Gordon Cormack
Vickie & Rick Jenkinson
Valerie & David Jensen
Scott Johnson & Amy Montgomery
Mark & Natalya Johnson
Sally Johnson
Anna & Brian Johnston
Amy Jones
Arthur Joubert
Journey Church Of C&MA
Stu & Lida Kaiser
Deborah Karmozyn
The Karp Family
Robert Katz
Kearns Family Foundation
Cheryl & John Keator
Tim Keith & Bill Petry
Joan Kelley
Daryl Kenison
Judy & Dan Kennedy
Frank & Janet Kern
Walt & Cathie Kierans
Ken & Sarah Kimball
Rick Klausner
Peter & Elaine Klose
Jerry Knirk & Cam Spence
Joseph & Fannie Knowles
Robin Kosstrin & Bob Yanuck
Michael Kracht
John & Leslie Kremer
Ned & Judy Kucera
Thomas Kugel
Francine Lampidis
James Laramy
Joe & Michelle LaRue
Jeff Lathrop
Ron Lawler & Peggy Merritt
William & Barbara Lawrence
Ed & Marlene Lawton
William Lee
Lewis M. & Esther Perlstein
Family Fnd
Susan Licardi
Donna M. Lietz
Cheryl & Paul Littlefield
Heather Littlefield
Sean & Mary Littlefield
Christopher Logan
Eugene Long Jr., M.D.
Mr. and Mrs. Longmaid
Jane & Alan Lounsbury
Catherine M. Lovequist
Chet & Lydia Lucy
Roy Lundquist
Karen Travers Lynch & Mike Lynch
Gary & Karen MacDonald
George & Ann Macomber
Joan MacPhail
Marni Madnick & Bob Schor
Linda & Scott Mahler
Maine Dry Stone-Chris Tanguay
The Manero Family
Gordon Mann
Maple Leaf Motel
Tracy Marnich

TMCC CONTRIBUTORS

Robert & Nancy Marquis
 Richard E. & Nancy P.
 Marriott Fnd, Inc.
 Margaret & Sut Marshall
 Dave & Jeanne Mason
 Pam & Phil Mason
 John & Barbara Matsinger
 David Maudsley
 Erin Mayo
 Joe & Daryl Mazzaglia
 Doreen McCanin
 Frank & Terry McCarthy
 The McCluskey Family
 Robert McConaghy
 The McIndoe Family
 Braden McKenzie & Virginia Ward
 Kenneth & Linda McKenzie
 Patricia McMurry
 Wendy & John McVey
 Jim & Anita Meehan
 Cynthia Melendy
 John & Catherine Mersfelder
 Dale Messenger
 Kathy & Bob Metz
 Doris Meyer
 Richard & Robin Lurie-Meyerkopf
 Elizabeth Mills
 Catherine & Christopher Milton
 Gael R. & Ty Minton
 Judy & Jim Mirabella
 Tom Mitchell
 The Moffett Family
 Charles & Pamela Monaghan
 Virginia Monnes
 Cynthia Morgan
 The Morneau Family
 Miriam Andrews Morrell
 Nancy Lee Morrell
 Olga & Steve Morrill
 Nancy Morrison
 Marge & David Morrison
 Mountain Garden Club
 Dawn Mulvey
 Joyce Munise
 Bob & Jean Murphy
 Gene Chandler
 NEMBA-White Mountains Chapter
 NH Assn of Conservation
 Commissions
 NH Funeral Resources & Advocacy
 Janice & Steve Nichipor
 Charlie Nims
 Northeastern Lumber Mfr Assoc
 Daniel Oberlander
 Brenda & Ray O'Brien
 Grace & Thomas O'Connor
 Martin & Michelle O'Donnell
 Dave, Kerry & Sophie Oedel
 Donald & Marilyn Olivier
 Osgood Family
 Neill Osgood
 Michael & Pamela Otis
 Dan & Jeanne Ouellette
 Lisa & Paul Paglierani
 Gail Paine
 Priscilla Parent
 Karen & David Parker
 Kristopher Paulsen
 John & Alice Pepper
 The Peterson Barthel Family
 John A. Peterson
 Anne Peterson
 Karl & Susan Pfeil
 Carol Pierce
 The Piotrow Family
 Richard Plusch
 Lee & Sylvia Pollock
 Barbara A. Porter
 Alix & Bob Pratt
 Jean and Bill Preis
 Alice Proctor
 Timothy Psaledakis
 Buzz & Jane Query
 Richard Quint
 Ken & Jane Rancourt
 Ted & Judy Raymond
 Eileen & Joe Redmond
 Greg & Laura Reinbach
 Faith & Thomas Reney
 Richard H. Reuper
 Curt & Jill Reynolds
 David & Emilie Riss
 River Run Company, Inc.
 Peter & Charlene Roberts
 Tal Roberts
 Dean and Judy Robertson
 Frank J. Robey
 Jean & John Roccio
 Seth Rockwell
 Lynn Rockwell &
 Roman Kokodyniak
 Marilyn M. Rodes
 Jason Roth
 Ron Routhier & Patricia Murphy
 Anthony Ruddy &
 Lisa Baumgartner
 Brett & Cindy Russell
 Arlene Russell
 Elbridge & Linda Russell
 The Ryan Family
 Saco Valley Mineral & Gem Club
 Cindy Sauerwein
 Glenn & Sonni Saunders
 Elaina Sayles
 Leslie & Warren Schomaker
 Tara Schroeder
 Joe Scott
 Frank & Elizabeth Seabury
 David & Judith Seddon
 Jon Seliger
 Wendell Shaffer
 Paula Shappell
 Mary Ellen Shea
 Terry Sheridan
 Dix Shevalier & Laurie Gilmour
 Robert Silvestre
 Rick Simmons & Carol Mancinelli
 Mr. & Mrs. William T. Simonds
 Nancy & Ward Simonton
 Ted & Bonny Slader
 Lyn Slanetz
 Peter B. Smith
 David & Diane Smith
 Laurel Smith & Kevin Donohoe
 The Snell Family
 Elizabeth T. Snyder
 Dr. Faye & Donald Soderberg
 Doug & Kathy Somerville
 Dave Sordi
 Darlene & Warren Spence
 Cindy Spencer
 Felicia & Chris Sperry
 James & Wendy St. Pierre &
 Family
 Connie & Bob St. Pierre & Family
 Staff Of South River School
 Matthew Stearns
 Rick & Jean Steber
 Helen Steele
 Susan Steller
 Linda Stetson
 Morey Stettner & Margie Wachtel
 Allen & Lynn Stevens
 Diana Stevenson
 Kathy & Dick Stewart
 Eleanor & Emery Stokes

CABIN PROJECT DONORS

Anonymous Donor
 Michael L. Cline
 Judith Fowler
 Theresa & James Gallagher
 Ham Charitable Foundation Inc.
 James & Linda Hastings
 Peter & Elaine Klose
 Sean & Mary Littlefield
 George & Ann Macomber
 David & Jeanne Mason
 Karl & Susan Pfeil
 Seth Rockwell
 Ron Routhier & Patricia Murphy
 Anthony Ruddy & Lisa Baumgartner
 Nancy & Ward Simonton
 David & Beth Sturdevant
 Westmeadow Fund/NH Charitable Fnd
 Christine Wray & John Felicitas

TRUCK FUND DONORS

Jim & Linda Hastings
 River Run Company

Robert & Suzanne Stone
 Story Land - Jack Mahany
 Marc & Sue Stowbridge
 Sandy Stowell
 Marvin & Judy Swartz
 Jean Sweeney
 Imre & Deborah Szauter
 Joe & Michele Szympruch &
 Family
 Rick & Sue Talbot
 Mike Tamulis
 Tamworth Lyceum
 Bruce & Debbie Taylor
 Charles & Bebe Taylor
 Tara Taylor & T.O. Currier
 Bob Teichman
 Mr. & Mrs. Bradley R. Thayer
 Mary Judge Thayer
 Gloria & Tom Hutchings
 The Perrin Family
 The Sandahl Family
 Brenda & Don Thibodeau
 Beth & Kim Thomas
 Lisa Thompson
 Kate Thompson
 Jean Macomber Thompson
 Richard & Beth Thompson-Tucker
 Sandy & Bill Thoms
 Judy & David Tiberio
 Lorraine & Bob Tilney
 Ruth Timchak
 Townley Family
 Gail Troseth & John Wheeler
 Charles Tryder
 Linda Turcotte
 Hillary Twigg-Smith
 Rick Van de Poll
 Johanna & Dennis Vienneau
 Arthur & Carol Viens
 Jennifer Viger
 Don-MaryLou Waite
 Andrea Walsh & Andy Davis
 Miles & June Waltz
 Barry Ward
 John S. Ward Family
 Judy Ward
 Wardner Gilroy Trust
 Richard Ware
 Merle & Herm Weber
 Dr. Harvey Weener
 Howie & Sue Wemyss
 Susanna West
 George & Laurie Weston
 Paul Whetton
 Donna Whipple
 Glenn Saunders
 White Mountain Oil & Propane, Inc.
 White Mtn. Home Builder's Assoc.
 Jeff White & Joyce Peseroff
 Jennifer Hocking Wiley
 Chris & Ann Williams
 Judith Wilson
 Steve & Maureen Wilson
 Marquerite Witkop
 Bill Wogisch
 Michael Wolfson
 Betsy Hatton Wood
 Denise & Steve Woodcock
 Thomas & Judy Workman
 Christine Wray & John Felicitas
 Lesley Wright & Donald Doe
 Moira Yip
 Suzanne Young
 Arlene & Charlie Zaccaria
 Peter & Margaret Zack
 Ellen & Andrew Zelman

GRANTS AND RESTRICTED GIFTS

BEAR PAW CAMP SITE

Anonymous

COMMUNITY/OUTREACH PROGRAMS

LL Bean Inc.

The Evenor Armington Fund

GENERAL SUPPORT

Cabin Fever Restaurant

Dixie & Buzz Coleman

Flatbread of North Conway

Frost Mountain Yurts

Gaye Gould

James Laramy

Lewis & Esther Perlstein Family Foundation

Mariott Foundation

Masonic Lodge North Conway

Pete's Restaurant Supply

Pizza Shed

Lynn Rockwell & Roman Kokodyniak

Story Land

Tamworth Lyceum

The Evenor Armington Fund

Wardner Gilroy Trust

White Mountain Milers

INTERN PROJECT

Anonymous

JACKSON PROPERTY

Anonymous

MAY TERM FRYEBURG ACADEMY

The Clarence E. Mulford Trust

PROJECT K.I.T.E. BERLIN GORHAM SCHOOLS

Anonymous

RENEWABLE ENERGY

Anonymous

Robert & Dorothy Goldberg Charitable Foundation

RESIDENT BIRD RESEARCH

Anonymous

Davis Conservation Foundation

MEMORIAL GIFTS

Ben and Barbara Rockwell

Elizabeth Mills

Dorothy "Doss" Brownell

Peter & Betsy Appleby

Susan Beane & Peter Smith

Paul & Claire Bouffard

George Bradford

David & Irene Carriere

Linda & Hank Dresch

James & Jean Drummond

Laurie B. East

Vickie & Rick Jenkinson

The Januzzi Family

Jim & Anita Meehan,

Tom Mitchell

Charles & Julie Osgood Family

Staff of South River School

Paul D. Whetton

Jim Hastings Sr.

Susan Beane & Peter Smith

James & Linda Hastings

Phil Kelley

Eagle Mountain House & Golf Club

The Moffett Family

Judith Wilson

Stephen Card

Rebecca Drewette-Card,

Jeanne & Daniel De Christopher

Joyce Munise

Dorilda Card

"The search for truth is in one way hard and in another way easy, for it is evident that no one can master it fully or miss it wholly. But each adds a little to our knowledge of nature, and from all the facts assembled there arises a certain grandeur."

Aristotle

CAMP STAFF 2014

Helen Badger
Emily Brown
Katherine Doyle
Molly Doyle
Tessa Greenhalgh
Jenna Hill
Kelly Horrigan DeVries
Kristin Nelson Groves
Camille Rohde
Dawson Santoro
Larissa Spaulding
David Weston

College Scholarship Fund

Susan Beane & Peter Smith
Ann & Richard Bennett
Ed & Kathy Bergeron
George Bishop
Doug & Kathy Burnell
David Condoulis & Kim Bowker
Timothy George & Robin Govoni
Tracy Marnich
Anne Peterson
Nancy & Ward Simonton

Camp Brochure

LL Bean
Ragged Mountain
Saco Bound

Special Thanks

Kiwanis Club of North Conway
Eastern Mountain Sports
Mountain Garden Club
Gem and Mineral Club

Camp Scholarships

Jeremy Angell
Roy & Duddie Andrews
Helen Andreoli
Dean & Gayle Baker
Bushee Thorn Mountain Trust
Carroll County Altrusa Foundation
Anne Chace
Thomas O. Currier Jr. & Tara Taylor
Marilyn D'Aquanni
Eastern Mountain Sports Club Days
Eaton Conservation Commission
Richard & Anne Ficke
Gay Folland
Steve Glasgow & Kristin DiBella
David Gotjen & Linda Gray
Sam & Betsey Harding
Pat & Bob Heiges
Paul & Elaine Hennigan
Jen & Matt Hohenboken
Brian & Lori Irwin
Laura Jawitz & Gordon Cormack
Valerie & David Jensen
Scott Johnson & Amy Montgomery
Kiwanis Club of Mt. Washington Valley
Robert & Nancy Marquis
Margaret & Sut Marshall
David & Jeanne Mason
Erin Mayo & Peter Gurnis
Mountain Garden Club
Nancy Chandler-Brett Beyerle Memorial Fund
Barbara Ann Porter
Frank & Elizabeth Seabury
Dix Shevalier & Laurie Gilmour
Sandy & Bill Thoms
Charles Tryder
Howie & Sue Wemyss

FIRST SEASON AUCTION AND BENEFIT DINNER 2014

THANK YOU TO OUR SPONSORS

THE FIRST SEASON FESTIVAL IS SPONSORED BY:

Thank you to Mount Washington Valley Area Businesses
Tin Mountain Trustees, Volunteers and Supporters

Tin Mountain Conservation Center fosters a deep appreciation for our environment among children, adults and families through hands-on programs in schools, at summer camps, and throughout the community. Over the past thirty five years, Tin Mountain has provided quality programs to more than 38,000 individuals.

1785 Inn
A Better Body
Albany Pet Care
Alice Ogden Black Ash Baskets
Alkalay & Smillie, P.L.L.C.
Alvin J. Coleman & Sons
AMANA
Andrea Kennett
Andy Davis Storyteller
Ann Bennett
Appalachian Mountain Club
Attitash Mountain Resort & Wildcat
Awesome Massage
B.N.I.
Backcountry Bakery & Café
Barbara Sperling
Bavarian Chocolate Haus
Bea's Café
Beggar's Pouch
Berry Knoll Farm
Bert Weiss Studio
Big Dave's Bagels & Deli
Bill & Jeanette Almy
Black Cap Grill
Black Mountain
Bob Grant Photography
Bobby-Sue's
Boston Red Sox
Brenda and Don Thibodeau
Brian Fowler
Café Noche
Canobie Lake Park
Canoe King Of New England
Carolyn's Valley Tailor Shop
Cassidy Gallery at Jackson Village
Castle in the Clouds
Celia Pray
Center for Natural Health
Chalmers Insurance Group
Chamberlain Farm
Chatuaqua Hills Pottery
Cheryl and Paul Littlefield
Cheryl's Clipper Cuts
Chick Home Center
Clark's Grain
Cold River Radio Show
Cole Scott Photography
Coleman Rental & Supply Inc.
Comfort Inn & Suites/Pirate's Cove
Adventure Golf
Community Market and Deli
Computer Port
Conserve Car Wash
Conway Scenic Railroad
Conway Veterinary Hospital
Conway Village Dental
Cool Jewels
Cooper, Cargill, Chant, PA
Country Cabinets, Etc.
Covered Bridge Shoppe
Cranmore Mountain Resort
Crazy Mittens
Customfit
Dairy Queen Grill & Chill
Dawson's Creations
Designs... by Deb Samia
Dick Brisbois
Don & Marilyn Olivier
Dr. Scott Ferguson
Dragonfly Massage
Dunkin Donuts
Dutch Bloemen Winkel
Eagle Mountain House
Earth and Fire Studio Gallery/League of
NH Craftsmen
Eastern Inns
Eastern Mountain Sports
Eastern Mountain Sports/Outdoor School
Eaton Village Store
Ed Bergeron
Edge of Maine Gallery
Edith Dashnau
Elvio's Pizzeria
Emily and Peter Benson
Fairbanks Museum and Planetarium
Farm by the River in Effingham
Fields of Ambrosia
Flatbreads Company
Four Your Paws Only
Frechette Tire
Freedom Computer
Freedom Computer
Friend of Tin Mountain
Fryeburg Academy
Fryeburg Fair Assoc
Fryeburg Veterinary Hospital
Funspot
Gail Zimmerman
Garden Dreams
Gayle Baker Valley Travel
Gemini Signs
Glass Wear
Glen Junction Restaurant
Grand Summit Hotel & Conf. Ctr.
Granite Wall Heritage House - Gallagher
Grant's Supermarket Glen
Great Glen Trails
Green Thumb Farms

Hair Designs
Hale's Location Golf Course
Ham Arena
Hampton Inn & Suites
Handcrafter's Barn
Hannafor's
Harrison Hoyt
Hart's Turkey Farm Restaurant
Harvest Hills Animal Shelter
Hastings Malia Law Office
Heather Littlefield
Heidi Root
Hill's Florist and Nursery
Hill's RV
Ikebana Flower
IME
Infinger Insurance
Inn at Crystal Lake
J&J Floorcovering
Jack Wolter
Jackson Art Studio & Gallery
Jackson Historical Society
Jackson Home and Garden
Jackson Ski Touring Foundation
Jay Rancourt
Jean Brauel
Jerry's Bloody Mary
Jessica Mixer Handmade Jewelry
Jewelry by Timothy Psaledakis & Friends
Jill Reynolds
Joe Burgess
Johanna Vienneau
John McNall
Johnson Auto Care
Jon Whitney
Karen Brisbois
Karen Eisenberg Designs
Karla's Pet Rendezvous
Kathy Bergeron
King Pine Ski Area
Kiwanis Club of Mount Washington Valley
Klementovich Photography
Kringles Country Store
Lake Kezar Country Club
Landscape & Garden Supply of Maine
Lee Pollock
Leslie David Company
Leura Hill Eastman-Fryeburg
Limmer Boot Inc
Linda Gray
Linda Sorensen Jewelry
Linda Stetson
Lindsey's Paint & Wallpaper
Lindt Chocolate
Lisa Gardner
Little Field Farm
Lone Star Jewelers
Lori Jean Kinsey
Lupine, Inc
M&M Assurance Group, Inc.
Macomber Glass
Magic 104 FM/(3.5 WMWV
Manchester Monarchs
Marnie Cobbs
Martha Benesh
May Kelly's Irish Restaurant and Pub
McAuliffe - Shepard Planetarium
McKaella's Sweet Shop

Miles Waltz
Milford Flooring
Moat Mountain Smokehouse/Brewing Co.
Mount Washington Observatory
Mount Washington Ski Touring Ctr
Mountain Streams Music
Mountain Top Music Center
Mt. Washington Auto Road
Muddy Moose
MWV Children's Museum
MWV Mall Theatre
NAPA Redstone
Nature's Reflections Photography
New Business Direction
New England Embroidery
New England Hiking & Tennis
NH Fisher Cats
Nordic Village Resort
North Conway Country Club
North Conway Music Center
North Country Angler
North Country Dental
North Country Fair Jewelers/Valley
Jewelers
North Country Wholesale
Northeast Auto Body
Northeast Gems
Northeast Snowmobile Rentals
Northway Bank
Norway Bank
Norway Laundry and Linens
Off the Beaten Path
Old Village Bakery
One Good Turn
Outside Television
Papa's Florist and Gift Shop
Peach's Restaurant
Pepsi Varsity
Pepsi Varsity Beverage
Peter Blue
Peter Hagerty
Peterson Woodworking
Pinetree Power/Tamworth
Portland Glass
Portland Symphony Orchestra
Priscilla's Country Kitchen
Purity Spring Resort
Quinn's Jockey Cap Store
Quisiana on Lake Kezar
R & R Woodworkers
Ragged Mountain Equipment
Reliable Oil Proulx Oil and Propane
RePeace Goods
Residence Inn by Marriott
Richard M. Plusch Antiques
Rick Gerber
River Stone Muscular Therapy
RockHouse Mountain Photography
Rockingham Electric
Russ and Joan Lanoie
Saco River Canoe & Kayak
Saco River Medical Group/Physician
Engineered Products
Saco River Pottery
Saco Valley Gem & Mineral Club/York
Sally Bags
Sandwich Creamery
Santa's Village
Sawyer River Knife and Trading Co
Scarecrow Pub
School House Farm
Schwoolies
Senator Jeanne Shaheen
Servicemaster
Settlers' Green Outlet Village
Shalimar of India
Shaw's Supermarket
Shepard River Draft Horse Company
Sherri Belfus
Showcase Events
Silver Moon Mosaics
Silver Paw Pet Tags/Metalscapes
Silverline Graphics
Snow Brook Creations

AUCTION DONORS CONT

Snowvillage Inn
Spice & Grain
Spruce Hurricane
Squam Lakes Natural Science Center
Stan Bodkins
Star Island Corporation
Starbuck's
Stefi Hastings
Steve & Lois Caffrey
Stone Mountain Arts Center
Stonehurst Manor
Storyland
Sunshine Daydream Farm & Gardens/
Michelle DeLucia
Sweet Maple Café
Swift River Wood Products
T. Murray Wellness Center, Inc
Thaddeus Thorne Surveys Inc.
The Antarctic Connection
The Children's Museum of NH-Dover
The Conway Daily Sun
The Darby Field Inn and Restaurant
The Local Grocer
The Lyceum
The Met Coffee House
The Mountain Ear
The Oxford House Inn
The Root Cellar
The Sunrise Shack
The UPS Store
The Wooden Soldier
Theresa Beckett
Timber Bay Garden Art
TMC Books
Toy Chest
Tree Lady Photography
Tribal Trills/Barbara Boxer
Trumbull's Hardware
Uberblast
Valerie Hession
Vintage Baking Company
Vintage Frameworks
Waterford Wedgwood Royal Doulton
Wavelengths Hair and Nail Salon
Wendy Ketchum
Wentworth Golf Club
West Branch Traders of ME.
Weston's Farm Stand
White Birch Books
White Horse Gear
White Horse Gear
White Lake Speedway
White Mountain Aquatic Foundation
White Mountain Cider Company
White Mountain Cupcakery
White Mountain Hotel
White Mountain Hotel & Resort
White Mountain Hypnosis Center
White Mountain Photo-Gallery
White Mountain Puzzles
White Mountain Stove Shop
Wild Light Images
Windy Ridge
With These Hands Pottery
WMWV 93.5/ Magic 104
WOKQ 97.5/WPKQ 103.7
Write Stuff
Z P Sports
Zeb's General Store
Zumba Fitness w/Dotti Aiello

Donations:

Anonymous
Patricia Barker
Jean Brauel
David & Jeanne Mason
Milford Flooring

Special Thanks to:

Fryeburg Academy
Joe Manning
Chef Alan Whitaker
Interact Club
Fryeburg Fair Association
Mountain Top Strings
Steve Graustein
Dwight DeMille

CENTURY SPONSORS:

Residence Inn by Marriott North Conway
Pearl Izumi North Conway Factory
VDO cyclecomputing
CliffBAR
Eastern Mountain Sports
PRIMAL Wear
Quisisana Corp. II
White Mountain Hotel & Resort
Hannaford Supermarket
Shaws Supermarket
Lakes Region Coca-Cola
Memorial Hospital
Oakhurst Dairy
Red Jersey Cyclery
Fandangle's Catering
Old Village Bakery
Harrison Creative
Conway Daily Sun
The Mountain EAR
93.5 WMWV
Magic 104fm
WPKQ 103.7
The Valley Originals
White Mountain Amateur Radio Club
White Mtn. Oil & Propane
Ciclismo Classico
Athletes Advantage Massage Therapy
Mt. Washington Auto Road

CENTURY DONORS:

Joshua Buckheister
Jenn & Matt Hohenboken
Joshua Keeney
Peter & Elaine Klose
Bryan Knox
Doug Murphy
Telephone & Network Tech
Darius Teter
Robert von Rekowsky

HILLCLIMB SPONSORS:

Cadence Wealth Management
BKOOL Connect/Sport
Residence Inn by Marriott North Conway
Ciclismo Classico
PRIMAL Wear
BikeREG.com-Pioneer Registration Services
VDO cyclecomputing
Eastern Mountain Sports
Pearl Izumi North Conway Factory
The Valley Originals
Mt. Washington Auto Road
Oakhurst Dairy
Lakes Region Coca Cola Bottling Co.
Mt. Washington B&B
Harrison Creative
Downeast Bike Specialists
Devils Gear Bike Shop
Jeff Fongemie
Hammer Nutrition
Marti Shea Coaching
Red Jersey Cyclery-North Conway, NH
White Mountain Amateur Radio Club
Frontside Grind

HILLCLIMB DONORS:

Chris Agaiby	Renee Marino
Derke Allard	Carl Mueller
Matt Atterbury	Mark O'Connor
Lawrence Beck	Daniel Oberlander
Stacey Carter	Jonah Thompson
James Hayes	John Weaver
Norman Hildreth Jr.	Jeffrey Williams
Ryan Hodge	WH Williams
Will Lodge	Ryan Zach
Dan Mahoney	

SPECIAL THANKS TO BUSINESSES AND INDIVIDUALS DONATING SERVICES, TIME AND PRODUCTS:

Anthony & Ellen Andreano
Susan Beane & Peter Smith
Bea's Cafe
Bergeron Technical Services, LLC
Joe & Judy Burgess
Chandel Associates P.A.
Coleman Rental & Supply, Inc.
Flatbread Pizza
Frontside Grind
Allen S. & Joy Gould
Grant's Supermarket
Hannaford Supermarket
Jim & Linda Hastings
Harrison & Barbara Hoyt
Charles & Pamela Monaghan
Mt. Washington Radio
Dawn Mulvey
Eastern Mountain Sports
Charlie Nims
Karl & Susan Pfeil
PieTree Orchard
Timothy Psalidakis
Paula Shappell
Pete's Restaurant and Supply
Shaw's Supermarket
Sherman's Farm
Smith & Town Printers
Starbucks North Conway
The Met Coffee House
Weston's Farm
White Mountain Oil & Propane

Local Volunteer Groups Including:

White Mountain Amateur Radio Club
Mountain Garden Club
Saco Valley Gem and Mineral Club
Kennett Key Club
Fryeburg Interact Club
Junior National Honor Society JBES
Mountain Garden Club
Pequawket Kids

PHOTOGRAPHERS:

Ed Bergeron	Heather Leach
Kathy Bergeron	Chris Lewey
Bill Brochu	J.S. McElvery
Naomi Buckman	Karl & Susan Pfeil
Judy Burgess	Craig Harrison
Joe Burgess	Stefi Hastings
Carolyn Brown	Debbi Hatch
Bill Brochu	Holly Huhn
Mason Cline	Dick Pollock
Chris DeNuzzio	Mark D. Shiller
Sophia DiBella	David Sordi
Katelyn Dolan	Stephen A. Thomas
Donna Dolan	Andrew Thompson
Tom Eastman	
Debbie Eddison	
Sarah Frankel	
Jamie Gemmetti	
Leo Kenney	

Bill Almy
Jeanette Almy
Tony Andreano
Duddie Andrews
Ed Andrews
Roy Andrews
Candy Armstrong
Cathleen Balantic
Carlene Bane
Stephanie Barnes
Meagan Barry
Nona Bauer
Anne Bennett
Emily Benson
Peter Benson
Bill Brochu
Eileen Brochu
Dick Brunelle
Doug Burnell
Kathy Burnell
Brian Byrne
Kathy Byrne
Jeff Cohen
Dixie Coleman
Lorraine Cormack
April Costa
Christine Costello
Bob Crowley
Sue Crowley
T.O. Currier
Bruce Curtis-McLane
Kate Curtis-McLane
Sophia DiBella
Cliff Dickenson
Katelyn Dolan
Donna Donnelly
Betsy Donovan
Katherine Doyle
Bette DuBois
Mike Duffy
Sarah Duffy
Mike Dufilho
Deb Eddison
Wayne Fitch
Bert Flower
Stuart Feldman
Gay Folland
Bryant Fong
Barbara Fortune
Judy Fowler
Jim Gallagher

Theresa Gallagher
Anne Garland
Henry Gotjen
Dale Goodwin
Pat Goodwin
Gaye Gould
Linda Gray
Barbara Guffin
Tish Hanlon
Betsey Harding
Sam Harding
Jim Hastings
Joanne Hastings
Linda Hastings
Bob Heiges
Pat Heiges
Elaine Hennigan
Paul Hennigan
Charlene Hibbs
John Higgins
Pat Higgins
Bekka Hohenboken
Jen Hohenboken
Matt Hohenboken
Barbara Hoyt
Harrison Hoyt
Gloria Hutchings
Greg Izzo
Cheryl Keator
John Keator
Rick Klausner
Peter Klose
Walter Kurz
Walter Lancaster
Russ Lanoie
Joe Larue
Maxine Lee
Mike Levine
Larry Leonard
Nels Liljedahl
Cheryl Littlefield
Paul Littlefield
Sean Littlefield
Deb Maille
Joe Manning
Tracy Marnich
Margaret Marshall
Morgan Martin
Dave Mason
Jean Mason
Kathy Moore

Lily Morgan
Mike Nilan
Vince Pelote
Anne Peterson
Karl Pfeil
Sue Pfeil
Carol Pierce
Thomas Pitman
Lee Pollock
Cathy Poppenwimer
Luke Quigley
Warren Richardson
Mark Ross-Parent
Susan Ross-Parent
Lynne Route
Leslie Rowse
Cathy Ryan
Bob Santoro
Dawson Santoro
Merle Sciacca
Angela Serrani
Wendell Shaffer
Mary Sheldon
Terry Sheridan
Ward Simonton
Laurel Smith
Peter Smith
Carol Sleeper-Betz
Donovan Spaulding
Larissa Spaulding
Bob Stevenson
Dick Stewart
Jaclyn Steinbacher
Judy Swartz
Marvin Swartz
Mike Tamulis
Chris Tanguay
Tara Taylor
Amy Thompson
Lisa Thurston
Johanna Vienneau
June Waltz
Miles Waltz
Herm Weber
Merle Weber
Stephen Weeder
Lisa White
Jack Wolter
Steve Woodcock
Tom Workman
Gail Zimmerman

TIN MOUNTAIN PROGRAM DESCRIPTIONS

SUMMER CAMP PROGRAMS

Tin Mountain Conservation Center has offered summer camp programs to children ages 4-16 for the past 31 years. *Kindercamp* and *Day Camp* are presented at facilities in four different locations for kids ages 4 to 9 years old. *Nature Theme Camps* integrate nature with art, geology, history and water for children 6-12 years. *Peaks and Paddles Intro* allows younger campers (ages 9-11 years) to gain confidence and acquire outdoor skills through day hikes a day of canoeing, and a one-night campout in the White Mountains. In *Canoe Voyageurs*, campers ages 11-12 learn canoe techniques with two days of canoeing followed by a three day trip to Lake Umbagog! Older children ages 13-16 years hike and camp the Presidential Range of the White Mountains in *Paths and Peaks*.

OUTREACH PROGRAMS

2014 College Intern Program

Young Mountaineers Club: This weekly nature club directed by staff is designed for children in grade 1-4 students with a keen interest in nature and the outdoors. Each Saturday morning, Tin Mountaineers meet to explore different facets of the natural environment and make new friends with similar interests.

Naturalist Certification Program: Community members increase their understanding of the natural world while developing new skills to share as Certified Naturalists. Participants attend various Adult Nature Courses, Nature programs, special workshops, and completed an independent project to fulfill their certification by Tin Mountain.

Tin Mountain Renewable Energy Initiative (TMREI): This program was created in the fall of 2010 to address the need for solar energy in the Mount Washington Valley. Based on PAREI's model of neighbor-helping-neighbor community energy raisers in Plymouth, NH, our local organization relies on the power of volunteers to lower installation costs and strengthen community bonds.

College Internship Program: This is a valuable effort that enables Tin Mountain to expand its projects and program offerings while providing focused training and practical experience that is necessary for young professionals to enter the workplace with confidence. In addition, interns develop sustained relationships within the environmental and natural science community that provide the underpinnings of a lifelong network in their chosen field.

Eco-Forum Lunch Series: Diverse environmental issues are presented by outstanding speakers the second Thursday of the month sponsored by Flatbread Co of N Conway, Frontside Grind, and Old Village Bakery. The program is free and open to the public. Views expressed in the Eco-Forum are those of the speaker and not necessarily those of Tin Mountain.

SCHOOL PROGRAMS

Environmental Year: Developed for elementary schools, a Tin Mountain teacher/naturalist visits the classroom for 34 weeks (51 hours) with a comprehensive set of activities and trips that teach basic principles of ecology and natural sciences. Concepts learned in class are applied to the field through numerous outdoor activities and trips. It is recognized as the backbone of our school programs because it allows our teacher/naturalists to work closely with the same students each week for the entire school year, providing in-depth instruction and curriculum support.

Project KITE (Kids in the Environment): A multi-disciplinary program for grades K-8, Project KITE was developed to support existing curricula by providing a special focus on the natural resources that sustain the economic and social underpinnings of the region. Working closely with teachers, Tin Mountain provides three presentations by a teacher/naturalist and a field trip on each unit, including forests, wildlife, wetlands and mountains.

Maine Environmental Science Academy (MESA): Tin Mountain staff spends one morning each week throughout the entire school year with students from grades 6, 7, and 8 at Molly Ockett Middle School in Fryeburg. This exceptional program is part of the school's effort to integrate writing, math, technology, cultural history, and the arts through classes focused on the natural science and the environment. Over the past three years, curricula have been developed around forest ecology, water and the environment, and wildlife and wildlife habitat. The program has received state-level recognition for outstanding academic results and community involvement by students.

Extra Hours Program: Teachers and Tin Mountain staff tailor programs to meet special needs of different schools. Examples include leading field trips, identifying special resources and materials, and conducting special projects such as recycling or river studies.

COMMUNITY NATURE PROGRAM SERIES

Tin Mountain offers a variety of hands-on environmental education programs for adults and families of the Mt. Washington Valley area and western Maine. The Community Nature Program Series supported by L.L. Bean and the Evenor Armington Fund is a major vehicle for drawing families into the natural world, with thanks to lodging sponsor Residence Inn by Marriott, N Conway. Over 70 programs are offered throughout the year.

ADULT NATURE COURSES

Tin Mountain *Adult Nature Courses* provide an in-depth look at various natural and cultural history topics. Individuals with all levels of experience are encouraged to enroll. All programs combine time in the classroom and lab with hands-on field studies and may include lectures, slideshows, group discussions, guest speakers, and selected readings.

1245 Bald Hill Road, Albany, NH 03818
Facility and Grounds Rentals
for Non-Profit & Private Functions

Mon-Fri 9-5 Sat 10-3

Become a Member of
Tin Mountain Conservation Center
on line at www.tinmountain.org,
or call 603-447-6991

Tin Mountain Conservation Center
1245 Bald Hill Road
Albany, NH 03818

Tin Mountain Conservation Center

www.tinmountain.org 603-447-6991 info@tinmountain.org

Full Financial Report Available Upon Request

Photo Credit: Donna Marie Dolan