

118TH FOREST SOCIETY ANNUAL REPORT

Forest Notes

NEW HAMPSHIRE'S CONSERVATION MAGAZINE

**A Career Worth
Celebrating:
Jane Difley and
Her 23 Years
of Leadership**

AUTUMN 2019

SOCIETY FOR THE
PROTECTION OF
NEW HAMPSHIRE
FORESTS

SINCE
1901

forestsociety.org

#StewardshipMatters

Get Diverse.

Habitat for plants and animals, sustainable wood products, low-impact recreational opportunities.

We care for our conserved lands because we care about working forests.

Our forest reservations support diverse and unique landscapes. They provide habitat for native plants and animals, keep our forest-based economy strong and offer a range of low-impact recreational activities.

Our Stewardship Matters fund supports a range of current land stewardship projects that benefit diverse landscapes and create recreational opportunities on our forest reservations throughout the state. Every contribution counts. You can make a difference!

Visit forestsociety.org/StewardshipMatters to donate today and learn how we use prescribed fire to increase landscape diversity by maintaining a rare natural community.

SOCIETY FOR THE
PROTECTION OF
NEW HAMPSHIRE
FORESTS

FEATURES

8 Success and Succession

A photographic tribute to the Forest Society's leader of 23 years.

14 A Career for the Ages

Looking back on two-plus decades of protecting land in New Hampshire.

On our cover:

Retiring president/forester Jane Difley and her dog Minnie take in the view from The Rocks in Bethlehem.
Photo: Ryan Smith.

DEPARTMENTS

2 MESSAGE FROM THE CHAIR OF THE BOARD OF TRUSTEES

A Collective Voice

3 BOARD OF TRUSTEES

Committee Assignments: 2018–2019

4 LETTER TO OUR MEMBERS

16 LAND STEWARDSHIP PROJECTS

17 EDUCATIONAL OUTREACH SUMMARY

18 LAND CONSERVATION SUMMARY

20 FINANCIAL HIGHLIGHTS

21 STATEMENT OF OPERATING ACTIVITIES

22 ASSETS

23 LIABILITIES AND NET ASSETS

24 CONTRIBUTED SUPPORT

36 PROJECT IN PROGRESS

Renewal at The Rocks

CHAIR

Deanna Howard, *Etna*

VICE CHAIR

Bill Tucker, *Goffstown*

SECRETARY

Amy McLaughlin, *Exeter*

TREASURER

Andrew Smith, *Twin Mountain*

PRESIDENT/FORESTER

Jane A. Difley, *Webster*

BOARD OF TRUSTEES

Charlie Bridges, *New Durham*

Deb Buxton, *Greenfield*

Bill Crangle, *Plymouth*

Peter Fauver, *North Conway*

Stephen Froling, *Hancock*

Drew Kellner, *Brookline*

Andy Lietz, *Rye*

Nancy Martland, *Sugar Hill*

Karen Moran, *Webster*

Lorin Rydstrom, *Hollis*

Janet Zeller, *Concord*

STAFF

EXECUTIVE

Jane A. Difley, *president/forester*

Maria Stewart, *executive assistant*

FINANCE/ADMINISTRATION

Michelle Morse, *human resources manager*

Amy Nichols, *finance specialist*

Tina Ripley, *administrative assistant*

Denise Vaillancourt, *vice president of finance*

Harriette Yazzie-Whitcomb, *receptionist*

MEMBERSHIP/DEVELOPMENT

Linda Dammann, *development associate*

Diane Forbes, *senior director for development*

Susanne Kibler-Hacker, *senior philanthropy advisor*

Allan Krygeris, *senior technology specialist*

Sara Krzyzaniak, *data processor*

Margaret Liszka, *membership director*

Ann McCoy, *development manager*

Meredith Reed O'Donnell, *foundation relations manager*

Anne Truslow, *vice president of development*

Brooke Vigliotta, *data processor*

COMMUNICATIONS/OUTREACH PROGRAMS

David Anderson, *senior director of education*

Andy Crowley, *land steward program coordinator*

Carrie Deegan, *volunteer and community engagement manager*

Jack Savage, *vice president of communications/outreach*

Ryan Smith, *communications manager*

POLICY/RESERVATION STEWARDSHIP

Will Abbott, *vice president of policy/reservation stewardship*

Frank Allen, *building and grounds*

Nik Berube, *building and grounds*

Rita Carroll, *tree farm administrator*

Rebecca Darman, *policy/reservation stewardship coordinator*

Steven Junkin, *field forester*

Matt Leahy, *policy manager*

Nigel Manley, *director of north country properties*

Nathan Maser, *christmas tree farm steward*

Carl Murphy, *conservation center building manager*

Gabe Roxby, *field forester*

Matt Scaccia, *recreation manager*

Amanda St. Jean, *office manager*

Wendy Weisiger, *managing forester*

LAND PROTECTION

Abraham Ames, *senior easement steward*

Connie Colton, *land protection and stewardship coordinator*

Naomi Houle, *easement stewardship manager*

Brian Hotz, *vice president of land conservation*

Tom Howe, *senior director of land conservation*

Emily Landry, *easement steward*

Zach Pearo, *easement steward*

Stacie Powers, *easement steward*

A Collective Voice

As Trustees of the Society for the Protection of New Hampshire Forests, we are acutely aware of the extraordinary history of the organization. We take pride in our role in advancing the organization, and we are deeply committed to ensuring that the work of the Forest Society will continue for centuries to come. Our mission, to perpetuate the forests of New Hampshire, seems as relevant and urgent today as it was when we were founded in 1901.

Members of the Board are honored to share a sense of purpose with Forest Society members, staff, and volunteers. It has been my privilege to serve as Chair of the Board and I want to thank our donors for their generosity, the staff for their extraordinary professionalism, and my fellow Trustees for their dedication and wisdom during this moment of leadership transition.

Most of all, on behalf of the entire board, I want to thank our retiring president/forester, Jane Difley, for her work over the last 23 years. It's hard to imagine what New Hampshire might be like without the accomplishments of the Forest Society

during her tenure. Would Northern Pass be starting construction instead of fading from memory? What would have become of the Connecticut Lakes Headwaters? Would the New Hampshire Land and Community Heritage Investment Program exist?

None of these things came about only because of the Forest Society, of course. They came about because people who cared about our forests, our wildlife, clean water and air, and our forest products industry joined together to— in Jane's words—"keep New Hampshire New Hampshire." That we have done so again and again to conserve land, to advocate tenaciously, to care for the lands we've protected, is a testament to Jane's ability to bring people and partners together. Thanks to her, we speak for the forests with a collective voice.

Deanna Howard is the Chair of the Board of the Trustees for the Forest Society.

Society for the Protection of New Hampshire Forests

A nonprofit membership organization founded in 1901 to protect the state's most important landscapes and promote wise use of its renewable natural resources. Basic annual membership fee is \$40 and includes a subscription to *Forest Notes*.

Executive Editor: Jack Savage

Editor: Ryan Smith

Design & Production: The Secret Agency

Printing: R.C. Brayshaw & Company, Inc.

Forest Notes is printed on elemental chlorine-free Sappi Flo paper with 10 percent post-consumer recycled content. Sappi Flo is made from pulp purchased from suppliers who document sound environmental practices and sustainable forest management.

Permission is required for reproduction of any part of this magazine.

Copyright 2019 SPNHF. US ISSN: 0015 7457.

54 Portsmouth Street, Concord, N.H. 03301 | Phone: 603-224-9945 | Fax: 603-228-0423
info@forestsociety.org | forestsociety.org

The Forest Society proudly supports the following organizations:

Cosponsor

Underwriter

Member

AUDIT

Drew Kellner, Chair
Karl Heafield*
Deanna Howard
Kathy Eneguess*
Staff: Vaillancourt

EXECUTIVE

Deanna Howard, Chair
Bill Tucker, Vice Chair
Andy Smith, Treasurer
Amy McLaughlin, Secretary
Charlie Bridges
Stephen Froling
Lorin Rydstrom
Staff: Difley

FINANCE

Andy Smith, Chair
Bill Crangle
Hunt Dowse*
Allyson Hicks*
Jason Hicks*
Bill Tucker
Staff: Vaillancourt

**INVESTMENT
SUB-COMMITTEE**

Drew Kellner, Chair
Martha Cottrill*
Bill Dunlap*
Andy Smith
Bill Tucker
Staff: Vaillancourt

LAND PROTECTION

Charlie Bridges, Chair
Mike Andrews*
John Barto*
Martha Chandler*
Peter Fauver
Drew Kellner
Jack Middleton*
Karen Moran
Charles W. Thompson*
Bill Tucker
Bob A. Wells*
Staff: Hotz

DEVELOPMENT

Amy McLaughlin, Chair
Martha Chandler*
Carolyn Benthien*
Stephen Froling
Ben Gayman*
Ken Miller*
Bill Webb*
Staff: Kibler-Hacker

The Forest Society's 2018-2019 Board of Trustees: (pictured on the floor, from left) Bill Tucker, Lorin Rydstrom, Charlie Bridges, Andy Lietz, Drew Kellner, Janet Zeller, Bill Crangle, Karen Moran; (pictured on the stairs, clockwise from top left) Andy Smith, Peter Fauver, Jane Difley, Nancy Martland, Deanna Howard, Amy McLaughlin; (not pictured) John Brighton, Deb Buxton, Stephen Froling.

OUTREACH

Karen Moran, Chair
Carolyn Benthien*
Martha Chandler*
Midge Eliassen*
Amy McLaughlin
Becky More*
Rebecca Oreskes*
Bill Webb*
Janet Zeller
Staff: Savage

POLICY ADVISORY

Stephen Froling, Chair
Peter Bergh*
Margo Connors*
Kathy Eneguess*
Don Floyd*
Sharon Francis*
Liz Hager*
Andy Lietz
Nancy Martland
Howard Moffett*
Richard Russman*
Mike Smith*
Bill Webb*
Staff: Abbott

RESERVATION STEWARDSHIP

Lorin Rydstrom, Chair
Charlie Bridges
Deb Buxton
Bill Crangle
Mark Ducey*
Midge Eliassen*
Ken Kinder*
Rebecca Oreskes*
Lorin Rydstrom
Bruce Schwaegler*
Tom Wagner*
A. Brad Wyman*
Janet Zeller
Staff: Abbott

**TRUSTEE LEADERSHIP
& GOVERNANCE**

Lorin Rydstrom, Chair
Peter Fauver
Deanna Howard
Andy Lietz
Jack Middleton*
Staff: Difley

**PRESIDENT'S FORESTER
COUNCIL**

Bill Webb*, Chair
Carolyn Benthien*
John Barto*
Paul Bofinger*
Bill Dunlap*
Jameson French*
Benjamin Gayman*
Harold Janeway*
Mike Smith*
Don Wharton*
Staff: Difley

* Denotes non-trustee
or former trustee

NOTE: Deanna Howard,
Chair, is notified and
welcomed to attend ALL
Committee meetings

118th Annual Report

May 1, 2018–April 30, 2019

To our members:

This is my final chance as your president/forester to report on the accomplishments of the Forest Society during the last year. By any measure, it was a big year.

First in mind is the definitive defeat of the Northern Pass project. After nine years of hearings, meetings, and strategy sessions, the New Hampshire Supreme Court dealt a death blow to the ill-conceived project by ruling that the Site Evaluation Committee had indeed followed appropriate legal protocol in denying Northern Pass a certificate of site and facility. It's a big win for New Hampshire's landscapes, forests, and communities. Once again New Hampshire citizens stood their ground for the things they hold dear: open spaces unmarred by commercial development, downtowns with scenic charm, communities with a sense of who they are and what they want to be, farms that provide livelihoods for families, and the overwhelming sense that New Hampshire citizens, not some company from away, have the right—even an obligation—to determine their future.

Another big success was the protection of 1,942 acres owned by the Manchester Water Works (MWW) under a Forest Society easement. This is not our first partnership with the city's water utility, which owns 8,000 acres surrounding water sources that 160,000 people rely on every day. There's no better way that's more economical to protect water quality than harnessing the filtering power of forests. At a time when the contamination of drinking water supplies seems to be in the news daily, this project is a practical example of the old saw, "an ounce of prevention is worth a pound of cure."

Manchester Mayor Joyce Craig invited Forest Society staff to her offices for the easement closing, underlining the importance of this project to the city, and MWW forester John O'Brien was instrumental in bringing this project to a successful conclusion. The protected land surrounds the northern end of Tower Hill Pond in Candia and Hooksett, and it offers an array of recreation opportunities and protects multiple natural resources, including high-quality drinking water.

Top left: The New Hampshire Site Evaluation Committee listens to comments from supporters and opponents of the Northern Pass project in 2018. **Bottom left:** (left to right) John O'Neil, forester for Manchester Water Works; William R. Trombly Jr., president, board of water commissioners; Joyce Craig, mayor, City of Manchester; Jane Difley, Forest Society president/forester; and Brian Hotz, Forest Society vice president for land conservation, meet in Manchester to celebrate the closing of the Tower Hill Pond easement in Candia and Hooksett. **Middle:** The waters of Tower Hill Pond. **Right:** Senior Director of Education Dave Anderson leads a guided hike of Madame Sherri Forest in Chesterfield.

Another big event last year won't be remembered as the happiest of times. In February, the devastating fire at The Rocks in Bethlehem destroyed two historic buildings that housed our program center, office spaces, and a workshop with storage for the property's Christmas tree farm.

This turn of events has catalyzed an expanded plan and vision for The Rocks. With your help, we aim to rebuild and refurbish some structures and expand our programming in the North Country. We envision The Rocks as the center of Forest Society activity north of the notches: a place where children, adults, and families can learn more about forestry, land conservation, natural history, sugaring, and Christmas trees, and a place where space is available for community events, staff offices, public bathroom facilities, and recreational information. Programming at The Rocks will be, more closely than ever, a part of the Forest Society's expanding outreach to engage members and nonmembers alike in outdoor activities, especially on our 185 reservations.

Talking about outreach, Forest Society education staff, in partnership with WMUR television, led our popular "Five Hikes in Five Weeks" series last year for people who want to experience and learn about nature with a knowledgeable guide. More than 300 participants, many of them new to hiking and the Forest Society, enjoyed 10 of our reservations while learning and exercising along the way. Education staff also engaged 10 schools in New

Hampshire's Lakes Region as part of our Mount Major Outdoor Classroom. Our staff visits with students from participating schools prior to their hike of Mount Major to prepare them for their outing and introduce them to what they'll see on the trail and summit. To the west of the lakes, education staff and Kearsarge Regional High School students taking part in the Mount Kearsarge Outdoor Classroom researched brook trout habitat restoration on a stream right behind their school.

Programming at Creek Farm in Portsmouth also expanded. For the second year, we hosted the River Rats children's camp, a summer program of the nonprofit Gundalow Company, and we ended the season with a barbecue for parents and campers. We partnered with The Center for Wildlife out of York, Maine, to provide educational programs about wildlife. We also hosted yoga and kayak adventures on Sagamore Creek. Looking to the future, we found a foundation to invest in Creek Farm's Carey Cottage, which plans to house nonprofits from the Seacoast area.

We again held the popular Cottrell Baldwin four-part lecture series in partnership with Fox State Research and Demonstration Forest in Hillsborough. More than 400 people attended one or more of the lectures on dragonflies and damselflies, the original forests of New Hampshire, loons, and an introduction to New Hampshire geology. At other locations, staff delivered educational programs at The Fells in Newbury and The Rocks and Bretzfelder

Park in Bethlehem. The Maple Program at The Rocks attracted more than 600 people to the property's sugarhouse to learn about tapping trees and making syrup.

On the stewardship front, Forest Society foresters led harvest tours on Heald Reservation in Wilton, on Mount Monadnock Reservation in Jaffrey, on Foster Conservancy in Henniker, and on Shea Forest in Webster. As part of the tour, foresters spoke to the specific reservation's management objectives, which usually include enhancing wildlife habitat as well as improving the timber quality of the remaining forest.

Land protection is always an important part of our work and this year was no exception. In addition to Manchester Water Works, we protected another 494 acres with conservation easements in Epping, Wakefield, Hopkinton, Hillsborough, and Peterborough. We also protected 571 acres in the state through ownership. Most of these additions are to existing reservations in Bethlehem, Sharon, Gilanton, Middleton, Gilford, Canterbury, Northfield, Deering, and Henniker.

Activity on our land also included 12 timber harvests on about 620 acres. We harvested more than 2 million board feet of timber and 25,000 tons of low-grade wood. These harvests allowed us to improve habitat as well as accomplish timber stand improvement.

Over the year, Forest Society staff and our 200 volunteer land stewards ran workshops and programs across the state, including trail maintenance, bridge building, clean-up days, and in-stream fish habitat installation. Volunteers also played a critical part in creating the chestnut seed orchard at the Tom Rush Forest in Deering, a citizen science project in partnership with the American Chestnut Foundation that works to develop disease resistant American chestnuts.

Meanwhile, our policy staff was busy in the legislature and with our Congressional delegation. Last year, we backed a bill that would increase the fees that support the Land and Community Heritage Investment Program and a bill that would provide support for the state's biomass plants. As we go to press with this issue, the fate of those bills seems more than uncertain since the Governor vetoed them. On another front, the Forest Society has been working with other stakeholders, including those from the Off-Highway Recreational Vehicle (OHRV) community, to find a balance between those who love to ride OHRVs and those who are concerned with how the increase in ridership is affecting the natural resources in our state. In fact we led the efforts on the passage of a bill that would create the first master trail plan for Coos County, the epicenter for OHRV use.

Top left: A timber harvest tour visits a log landing on the Forest Society's Monadnock Reservation. Bottom left: Volunteers take part in Monadnock Trails Week in August 2018. Middle: Dave Heuss sharpens a trail tool during a tool maintenance day at the Conservation Center in Concord. Right: Workers apply a fresh coat of paint to the Forest Society's Lost River Reservation sign in Woodstock.

The Forest Society accomplished much more last year that you'll find out about in the following pages, but beyond these incredible projects, it's your ongoing participation that I can't talk about enough. It's your support and enthusiasm for the Forest Society's work that fuels and inspires us and for that we are so very thankful!

As I retire I want to thank each of you for the myriad ways you have contributed to the successes of the Forest Society over the years. You have been generous, kind, interesting, and sometimes challenging (a good challenging, that is) at every turn. New Hampshire is still New Hampshire because of you. If I could leave you with a bit of advice, it would be to "go out and enjoy our forests!" You will feel renewed and inspired. It will improve the health of your mind and body. And at the end of the day, you will be grateful to be part of this organization that has protected the Granite State since 1901.

For the forest,

Jane A. Difley
President/Forester

Consulting Foresters

The Forest Society encourages landowners to consult with a licensed forester before undertaking land management activities. The following are paid advertisers.

Calhoun & Corwin Forestry, LLC

Realize what you value the most in your forest. Serving individual, municipal, state, non-government, and industry forest owners.

560 Windy Road, Peterborough, NH 03458 • 603-562-5620
Email: swiftcorwin@gmail.com

Meadowsend Consulting Company

Jeremy Turner NHLPF #318 — Central/Southern NH
Email: jgturner@mtlforests.com

Ryan Kilborn NHLPF #442 — Northern NH
Email: rkilborn@mtlforests.com

A division of Meadowsend Timberlands Ltd.

Comprehensive forest and wildlife management, serving the conscientious New Hampshire landowner. -NRCS-Tech Service Provider

P.O. Box 966, New London, NH 03257
603-526-8686
www.mtlforests.com

FORECO: Forest Resource Consultants

Complete forest management services
Offering three licensed foresters, licensed land surveyor

P.O. Box 597, Rumney, NH 03266 • 603-786-9544
P.O. Box 161, Contoocook, NH 03229 • 603-746-4846
Email: office@forecollc.com

F&W Forestry Services Inc.

Comprehensive forestry management and land brokerage services.

79 River Street, Suite 301
Montpelier, VT 05602 • 802-233-8644 x 23

Martin Forestry Consulting, LLC

Offering complete forest management services including timber sales, cruises, and appraisals and wildlife habitat management.

P.O. Box 89, New Hampton, NH 03256 • 603-744-9484
Email: martinforestry@gmail.com

Licensed foresters should address inquiries about advertising to Jack Savage at 603-224-9945 or jsavage@forestsociety.org.

(OPPOSITE PAGE, CLOCKWISE FROM TOP LEFT) COLLEEN MANZI, EMILY LORD, CARRIE DEEGAN; (THIS PAGE) EMILY LORD

Success and Succession: Celebrating 23 Years of Leadership

As more than two decades of photos attest, it's rare to ever catch Jane without a smile. And if we could play audio in a copy of *Forest Notes*, we'd certainly include the familiar sound of Jane's laugh ricocheting across the fields at The Rocks or from table to table at an annual meeting or up and down the halls of the Conservation Center in Concord.

From Jane's point of view, of course, these are not merely photos of her, but rather photos of just some of the people who have been inspired to help conserve land and perpetuate forests in New Hampshire. "Trees are always the answer," Jane likes to say, "no matter what the question."

Left: From right, Jane, Trish Churchill, and Lucia Kittredge pose for a photo during a field trip in the mid-1970s around the time Jane interned for the Forest Society.

1996

Above: In August 1996, Jane is hired as the Forest Society's fourth president/forester—the first female in Forest Society history to hold the position.

Above: Jane and Paul Bofinger, Forest Society president/forester from 1965 to 1996, show their support for the New Hampshire Tree Farm Program.

Right: Jane addresses attendees of the Forest Society's annual meeting in 1996 as former Forest Society board chair Jamey French (left) and attorney Tom Masland look on.

Left: Jane at work at the Forest Society's Conservation Center.

1997

Right: Jane (middle) joins Patricia and Charlie Watts (left and right), who generously donated 1,000-plus acres in Effingham and Freedom to the Forest Society to create High Watch Preserve, the organization's 100th reservation.

1998

Above: From left, John and Jean Hoffman, who donated a conservation easement on their land in Sullivan to the Forest Society, meet with Jane and then land protection specialists Brian Hotz and Cappy Hahn.

Above: Jane and former board chair Bill Dunlap visit Monson Village in 1998 during the time the Forest Society was working together with other organizations to protect the property.

2000s

Left: Jane reflects on a century of successes during the Forest Society's annual meeting and 100th anniversary celebration in 2001 at the Mount Washington Hotel.

Below: From left, Jamey French, Jane, Farm Manager Russ Gates, Bob French, and foresters Jeff Smith and Jeremy Turner celebrate the signing of a conservation easement on the French family's Greentree Forest in Hopkinton.

Left: From left, former Forest Society board chair Bill Webb, Jane, and former United States Senator Kelly Ayotte tour The Rocks in Bethlehem.

Right: From left, United States Senator Jeanne Shaheen, Forest Society volunteer Ben Haubrich, and Jane hike along Hedgehog Ridge in Deering.

2010s

Left: Forest Society 2018 volunteer of the year Lee Baker poses with Jane at the Conservation Center in Concord.

Right: Jane talks about the Forest Society's involvement in creating the White Mountain National Forest at its 100th anniversary celebration at the Museum of the White Mountains in May 2018.

Left: Jane speaks at a Northern Pass hearing in Concord, N.H.

Right: From left, Martha Prybylo of the Lewis Family Foundation; Susanne Kibler-Hacker, Forest Society senior philanthropy advisor; Jane; and Allan Lewis, CEO and co-founder of Alnoba, celebrate Jane being honored with the Alnoba Moral Courage in Leadership Award in 2018.

Left: Dijit Taylor, executive director of the New Hampshire Land and Community Heritage Investment Program (LCHIP), and Jane celebrate the opening of the Forest Society's Powder Major's Forest in Madbury, Durham, and Lee.

Below: Jane presents Martha Chandler with the Forest Society Conservationist of the Year award in 2016.

Above: Amy Manzelli, an attorney at BCM Environmental & Land Law, worked tirelessly with Jane and other Forest Society staff to oppose the Northern Pass project.

THE JANE DIFLEY ERA

(August 1996–September 2019)

Forest Society Reservations Established: **85**

Acreage of New Land Protected by Forest Society Reservations: **31,064**

Forest Society Easements Acquired: **404**

Acreage of Forest Society Easements Acquired: **75,652**

New Hampshire Acres Protected Through Forest Society Assists: **188,194**

A Career for the Ages

Looking back on two-plus decades of protecting land in New Hampshire.

1996

The Forest Society acquires the 280-acre Quint Preserve in Richmond.

2000

The New Hampshire Land and Community Heritage Investment Program is established after a multi-year advocacy effort by the Forest Society.

2005

- + The Forest Society partners with the U.S. Forest Service to adopt a 15-year forest plan to sustain the multiple uses of the White Mountain National Forest. The plan is one of only three national forest plans adopted without any legal challenge.
- + The Forest Society establishes the Dawson Memorial Forest after receiving a gift of 234 acres in Deering from Jon Dawson.
- + The Forest Society establishes the 2,189-acre Moose Mountains Reservation after a multi-year campaign in collaboration with the Moose Mountains Regional Greenways.

1996

2000

2005

1997

- + The Forest Society acquires its 100th reservation, High Watch Preserve in Effingham and Freedom.
- + The Forest Society publishes *Good Forestry in the Granite State* in collaboration with the New Hampshire Department of Resources and Economic Development.

1998

The Forest Society acquires Monson Village in Milford and Hollis.

1999

- + The Forest Society becomes the first private landowner in New Hampshire to have its land green-certified by SmartWood.
- + The Forest Society acquires the Deering Preserve (now known as Beatrice Trum Hunter Preserve) and the Weeks Forest in Gilford.

2001

- + The Forest Society celebrates its 100th anniversary and its century of outstanding accomplishments in the conservation and reservation of New Hampshire's forests.
- + The Forest Society releases its New Hampshire Everlasting strategic vision.
- + The French Wing addition to the Conservation Center is completed, demonstrating state-of-the-art environmental building technology.
- + The Forest Society establishes the Center for Land Conservation Assistance to provide technical support on land conservation to local and regional land trusts and municipalities.

2002

- + The Forest Society establishes the 413-acre Reney Memorial Forest after a vigorous local campaign for its protection.
- + Bullfrog Films releases the documentary video *Livable Landscapes: By Chance or By Choice* developed by the Forest Society.

2003

- + The Forest Society, federal and state officials, and other partner conservation organizations celebrate the permanent protection of the Connecticut Lakes Headwaters in northern New Hampshire totaling 171,500 acres.
- + The Forest Society launches the Quabbin to Cardigan Initiative, a collaborative, landscape-scale effort to conserve the Monadnock Highlands of north-central Massachusetts and western New Hampshire.

2004

The Forest Society is gifted the Sleeping Astronomer Reservation in Bethlehem.

2006

- + The Forest Society and the New Hampshire State Parks agree to a new 15-year lease providing the state recreational access to more than 5,000 acres of Forest Society land in Jaffrey, Dublin, Marlborough, and Troy for Mount Monadnock State Park and Gap Mountain Forest Reservation. This lease continues a partnership that started in 1917.

2007

- + The Forest Society completes the Pillsbury-Sunapee Ridge Project, conserving 1,100 acres in less than 10 weeks' time with more than 400 contributors and the help of many friends and partners.
- + The Forest Society collaborates with local residents to establish the Hebron Town Forest on which the Forest Society holds a conservation easement.

2010

- + The Forest Society and the Appalachian Mountain Club collaborate with the New Hampshire Department of Transportation on an upgrade to the Franconia Notch Parkway (Interstate 93) that abides by the original agreement to preserve the two-lane parkway through the notch.
- + The Forest Society acquires the 1,056-acre Black Mountain Forest on the western slope of Mount Kearsarge in Warner.

2010

2019

The Forest Society applauds the decision of the New Hampshire Supreme Court in ruling that the state's Site Evaluation Committee had indeed followed appropriate legal protocol in denying the Northern Pass project a certificate of site and facility. Hydro-Quebec and Eversource abandon the project for good.

2015

- + The Forest Society works to assist partners in establishing the 3,000-plus-acre Cardigan Highlands Forest Legacy Project, protecting working forests and the water quality of Newfound Lake.
- + The Forest Society adds a 150-acre tract to the Moose Mountains Reservation in Middleton.

2015

2019

2008

The Forest Society acquires the 2,100-acre Washburn Family Forest protecting 5 miles of frontage on the Connecticut River in Clarksville.

2009

In collaboration with the City of Keene, the Forest Society conserves more than 1,000 acres surrounding Goose Pond.

2011

- + The Forest Society works to protect the 375-acre Wenny-Baker Forest in Hillsborough.
- + The Forest Society celebrates with partners the 100th anniversary of the Weeks Act, the federal legislation that created the establishment of all eastern national forests.

2012

The Forest Society launches its Trees Not Towers campaign to acquire conservation easements on 1,800 acres in Coos County to prevent the Northern Pass project from continuing south through New Hampshire.

2013

Thanks to a generous donor, the Forest Society establishes a new program to fund trail projects in the Quabbin to Cardigan region of western New Hampshire.

2014

Working together with the Lakes Region Conservation Trust and the Belknap Range Conservation Coalition, the Forest Society completes its Everybody Hikes Mount Major campaign, which protects key lands in New Hampshire's Lakes Region.

2017

The Forest Society works together with Seacoast residents to protect the 192-acre Powder Major's Forest in Durham, Lee, and Madbury.

2018

The Forest Society celebrates the 100th anniversary of the White Mountain National Forest with partners and other conservation organizations.

Fiscal Year 2019 (May 1, 2018–April 30, 2019)

Left: Forest Society staff and volunteers came together last summer for a workday at the Hutchins Ambeau Forest in Canterbury. Top right: Workers pause for a photo while building a bridge at Cockermonth Forest in Groton. Bottom right: Volunteers lend a hand at Monadnock Trails Week.

- Timber Harvest Tour, Foster Conservancy, Henniker
- Timber Harvest Tour, Standke, Deering (for staff only)
- Silvicultural Habitat Research Project, Heald Tract
- Gardner House Clean-Out Day
- Volunteer Tool Maintenance Workday
- Mount Kearsarge Outdoor Classroom Black Mountain Bridge Railing Project
- Black Mountain TU Instream Wood Training & Application
- Buxton Simons Forest Trail Workday
- Quarry Mountain Building Removal Workday
- Quarry Mountain Bridge Building Workday
- Andrew Brook Trail Workday
- Langenau Trail Workday
- Sagamore Creek Cleanup with Conservation Law Foundation
- Cockermonth Bridge Workday
- Hutchins Ambeau Workday
- Monadnock Trails Week
- LONZA Workday at Creek Farm
- Megafood Workday at Bockes Forest
- Gap Mountain Workday
- Morse Preserve Habitat Management Field Trip with UNH (Education And Stewardship)
- Ashuelot River Headwaters Forest Workday
- Yatsevitch Forest Workday
- Morse Preserve Habitat Bronto Work
- Gardner Forest: Rare plant management
- Management Plans: Wilkins-Campbell, Victor's Woods, Hunter Preserve
- Quarry Mountain, Alton, trail bridge
- Bockes-Ingersoll, Londonderry: Trail Workday
- Conservation Center: Fall cleanup workday
- Harmon Preserve, Freedom: Post-burn regen surveys
- Welch Family Farm and Forest: Field reclamation bronto work
- Madame Sherri Forest, Chesterfield: Vermont Youth Conservation Crew trail reroute
- Harvests: Gemmill, Hebron; High Watch, Effingham; Gap Mountain, Troy; Chippewa, Haverhill; Heald Tract, Wilton/Temple; Standke, Deering; Shea, Webster; Monadnock, Jaffrey; Foster Conservancy, Henniker; Kauffmann, Stark

Fiscal Year 2019 (May 1, 2018–April 30, 2019)

Top left: Summer session students and teachers from Broken Ground School in Concord cool off in the Merrimack River during a trip to the Forest Society’s Conservation Center. **Bottom left:** Cheshire County forester Steve Roberge leads a timber harvest tour at Monadnock Reservation. **Right:** Senior Director of Education Dave Anderson guides a “5 Hikes in 5 Weeks” outing in fall 2018.

- Mount Major Outdoor Classroom
- Kearsarge Outdoor Classroom
- The Rocks “Ag in the Classroom”
- NH Maple Museum and spring maple education programs
- NH “Ag In The Classroom” education field day at UNH Dairy, Durham
- Hay Reservation programming
- Bretzfelder Park Family Educational Series, Bethlehem
- Cottrell Baldwin Lecture Series at Fox Forest
- New Hampshire Farm & Forest Expo
- Lake hosting at Grafton Pond
- Floodplain rangers on Merrimack River Outdoor Education & Conservation Area
- Trail stewards at Mount Major
- Discover Wild New Hampshire Day at New Hampshire Fish & Game
- Earth Day event at Mount Major
- Five Hikes in Five Weeks
- Trivia Night in Concord and Portsmouth
- Merrimack County Conservation District Agriculture field day, Beech Hill Farm
- Manchester Drinking Water Festival
- Boscawen Elementary School nature trail
- Oyster River High School at Powder Major Forest
- Forest field day for Moharimet Elementary at UNH, Durham
- Chainsaw Safety Workshop
- Smartphone Navigation Workshop
- Land Steward Program 25th Anniversary Celebration
- Moose Festival booth
- Forest Society Annual Meeting
- Coverts Program: sustainable forestry, McCabe Forest hike
- Blue Trees event at Currier Museum
- NHLTC Fall Workshop: Agricultural Conservation Easements presentation
- Wantastiquet-Monadnock Trail hikes over Gap Mountain
- Colby Sawyer College class on exploring nature
- Natural Resource Stewards Program training at Creek Farm/Urban Forestry Center
- Tree ID workshop in Dunbarton
- First Day Hike at Creek Farm
- Timber Harvesting Tour: Monadnock Reservation Stowell Tract, Jaffrey
- Timber Harvesting Tour: Heald Reservation, Wilton
- Kearsarge Regional High School Career Day
- Volunteer fair at Hypertherm, Inc
- Internship fair at Antioch University of New England

(OPPOSITE PAGE, CLOCKWISE FROM LEFT) ANDY CROWLEY, EMILY LORD (X2); (THIS PAGE, CLOCKWISE FROM TOP LEFT) EMILY LORD (X2), COLLEEN MANZI

LAND CONSERVATION SUMMARY

Fiscal Year 2019 (May 1, 2018–April 30, 2019)

Special thanks to those whose names are in bold and italics for having made a significant donation of their land or conservation easement's value.

CONSERVATION EASEMENTS

Landowner	Acres	Location	Property Name
Southeast Land Trust of NH	89	Epping	Primack
<i>Nancy Spencer Smith</i>	226	Wakefield	Nancy Spencer Smith
<i>Donald and Susan Ware</i>	77	Hopkinton	Addition to D. & S. Ware
<i>Cynthia and James Thorburn</i>	17	Hillsborough	Addition to Thorburn
<i>Michael Morison</i>	85	Peterborough	Morison
<i>City of Manchester/Manchester Water Works</i>	1,942	Candia, Hooksett	Tower Hill Pond
Total: 6 projects	2,436 acres		

RESERVATIONS

Grantor	Acres	Location	Property Name
<i>George and Nan Mathey</i>	22	Bethlehem	Addition to Sleeping Astronomer
D.J. Fostberg, LLC	28	Sharon	Addition to Sharon Bog
<i>Jeffrey A. Hawkins</i>	19	Glimanton	Hawkins Family Forest
Town of Middleton	1	Middleton	Addition to Moose Mountains
Fortin & Redmond Associates	232	Canterbury, Northfield	Stillhouse Forest
Valerie Sorrels Living Trust	268	Deering, Henniker	Addition to Dudley Pond Forest (Spakoski Tract)
<i>SBA Steel LLC</i>	1	Gilford	Addition to Winsheblo Forest
Total: 7 projects	571 acres		

LAND SOLD SUBJECT TO CONSERVATION EASEMENT

<i>Richard A. Ware (devise)</i>	6	Bartlett	Sold to a private landowner
	6 acres		

Grand Total: 14 Projects, New Acres Protected: 3,013 acres

The Forest Society thanks the following businesses for their generous support.

Summit Circle (\$5,000 and up)

BCM Environmental & Land Law, PLLC
Event Builders, LLC
Meredith Village Savings Bank
Merrimack County Savings Bank
Nathan Wechsler & Company
SBA Steel, LLC
Whalen Public & Media Relations, LLC

Trustees' Circle (\$2,500 to \$4,999)

CIT Group, Inc.
Manypenny Murphy Architecture
Northeast Delta Dental
The Secret Agency, LLC

President/Forester's Circle (\$1,000 to \$2,499)

E & S Insurance Services, L.L.C.
Freudenberg-NOK Sealing Technologies, Inc.
Gunstock Mountain Resort
Lumbard & Kellner, LLC
NEMO Equipment, Inc.
New England Private Wealth Advisors, LLC
Northland Forest Products, Inc.
Peabody & Smith Realty, Inc.
Ransmeier & Spellman
Rek'-Lis Brewing Company, LLC
Roche Realty Group, Inc.
Rockywood-Deephaven Camps, Inc.
Schilling Beer Company
The Mulburn Inn

Steward (\$750 to \$999)

Altus Engineering
EOS Research, Ltd.
TriPyramid Structures

Partner (\$500 to \$749)

Arcomm Communications Corporation
Bank of New Hampshire
Benthien Associates
Bronnenberg Logging & Trucking, LLC
Capitol Craftsman, LLC

Partner (continued)

Colonial Woodworking, Inc.
Devine, Millimet & Branch, P.A.
Dodge Contracting
Durgin and Crowell Lumber Co., Inc.
Gary's Chimney Services
Half Moon Enterprises
Harvard Pilgrim Health Care
Harvest Capital Management, Inc.
NH Conservation Real Estate
R. M. Piper, Inc.
The Lyme Timber Company LP
The Music Mill
Urban Tree Service/A Tree Health Company, Inc.
Winnipesaukee Aquatherm Service, LLC

Colleague (\$250 to \$499)

Aesthetic Dental Center
Birch Hill Summer Camp, Inc.
Cersosimo Lumber Co., Inc.
Frost Pond Carpentry
Fuller's Sugarhouse, LLC
Granite Investment Advisors, Inc.
Granite State Natural Foods, Inc.
Great Brook Veterinary Clinic, LLC
Kel-Log, Inc.
Klüber Lubrication NA LP
Kozikowski Properties, LLC
Limington Lumber Company
Meadowsend Timberlands Limited
Mulligan Land & Timber
New England Biolabs, Inc.
Polly's Pancake Parlor, Inc.
Sunset Park Campground
The FloorWorks, Inc.
Whole Wealth Management, LLC

Matching Gift Companies

AARP
Aetna Foundation
Aetna Giving Campaign

Matching Gift Companies (continued)

Allegro MicroSystems, LLC
American International Group, Inc.
Ameriprise Financial Employee
Gift Matching Program
Amica Companies Foundation
Autodesk Foundation
Autodesk Foundation Employee
Engagement Fund
Automatic Data Processing, Inc.
BAE Systems Employee Community Fund, Inc.
Bank of America
Bose Corporation
CA, Inc. Matching Gifts Program
Cadence Design Systems, Inc.
Cleveland H. Dodge Foundation, Inc.
Dell Employee Giving Program
ExxonMobil Foundation
FM Global Foundation
Gartner, Inc.
GE Foundation
Goldman, Sachs & Co.
Google, Inc.
Graham Holdings Company
Grove Street Fiduciary, Inc.
Hewlett Packard Company Foundation
The Home Depot Foundation
Matching Gift Program
Honeywell International, Inc.
IBM Corporation
Intel Corporation
Jefferies, LLC
John Hancock Financial Services, Inc.
JPMorgan Chase Foundation
Lincoln Financial Group Foundation
Lumina Foundation for Education
Markem-Imaje Corporation
MassMutual
McKinsey & Company
Medtronic

Matching Gift Companies (continued)

Merck Partnership for Giving
Meredith Corporation Foundation
Microsoft Matching Gifts Program
Motorola Solutions
MSD Capital
National Grid
The Norfolk & Dedham Group
Novartis
Oracle Corporation
Pfizer Foundation
Premier, Inc.
Riverstone Resources, LLC
SAP Software Solutions
Seaboard International Forest Products, LLC
Shell Oil Company Foundation
Textron Matching Gift Program
Thomson Reuters
TriPyramid Structures, Inc.
UnitedHealth Group
UNUM Matching Gifts Program
Verizon Foundation
Waters Corporation

And many thanks to those businesses who give less than \$250.

For information on business memberships, please contact Susanne Kibler-Hacker at 603-224-9945 or via email at skh@forestsociety.org.

**The Forest Society...
Where Conservation
and Business Meet**

SOCIETY FOR THE
PROTECTION OF
NEW HAMPSHIRE
FORESTS

BENSONWOOD AN ECOLOGY OF RESOURCES

Every piece of material that goes into a Bensonwood home meets the highest green building standards. Wood, being the most sustainable and renewable building resource on the planet, has always been our first choice.

Your healthy and sustainable home never felt so good!

Our OpenBuilt® Walls are a unique layered approach to building. By separating the interior and exterior into functional layers based on their lifespan and need for future alteration, we increase the durability and performance of your home.

A. Interior Finish
B. Service Layer
C. Air Vapor Barrier
D. Cellulose Insulation
E. Sheathing
F. Rain Screen
G. Cladding

YOUR VISION, YOUR HOME, YOUR LEGACY

Craftsmanship for Generations to Come

bensonwood.com 603-756-3600.

Fiscal Year 2019 Revenue

Grants and contributions include funds for operations and for specific projects, including land protection projects.

Fiscal Year 2019 Expenses

This chart includes the Forest Society's expenses by program (functional expenses), which total \$8,256,772, as well as the cash paid for land.

Questions on the financial statements should be directed to Denise Vaillancourt, Vice President, Finance (dvaillancourt@forestsociety.org) or Anne Truslow, Vice President, Development (atruslow@forestsociety.org).

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

For the year ending April 30, 2019

Revenue and Support	Without donor restrictions	With donor restrictions	Total
Annual fund	503,291	–	503,291
Contributions	159,759	926,261	1,086,020
Bequests	490,966	–	490,966
Endowment gifts	–	107,692	107,692
Grants	90,325	1,261,202	1,351,527
Contributions of land	–	487,118	487,118
Investment income	154,945	283,836	438,781
Realized and unrealized gains on investments	120,793	277,623	398,416
Loss on sale of land	(1,919)	–	(1,919)
Membership dues	469,199	–	469,199
Rental income	309,556	–	309,556
Forest operations	413,509	–	413,509
Reimbursement for services	89,707	–	89,707
Sale of materials	383,858	–	383,858
Donated conservation easements, goods and services	1,243,224	–	1,243,224
Gain on insurance proceeds for property from fire	1,757	–	1,757
Miscellaneous Income	904	–	904
Total Revenue and Support	4,429,874	3,343,732	7,773,606
Net assets released from restrictions for satisfaction of purpose	3,046,432	(3,046,432)	–
Total Revenue, Support, and Net Assets released from restriction	7,476,306	297,300	7,773,606
Program Expenses			
Land and easement stewardship	2,214,780	–	2,214,780
Land protection	3,516,286	–	3,516,286
Education and outreach	553,358	–	553,358
Membership	321,455	–	321,455
Policy	261,243	–	261,243
	6,867,122	–	6,867,122
Supporting Services and General Expenses			
Fundraising	600,035	–	600,035
Finance and administration	789,615	–	789,615
	1,389,650	–	1,389,650
Total Expenses	8,256,772	–	
Increase (decrease) in net assets	(780,466)	297,300	(483,166)
Net Assets, beginning of year	8,256,141	77,737,658	85,993,799
Net Assets, end of year	7,475,675	78,034,958	85,510,633

STATEMENT OF FINANCIAL POSITION

Assets

	FY 2019	FY 2018
Current Assets		
Cash and cash equivalents	2,826,444	2,597,447
Receivables		
Current portion of contributions receivable	339,566	1,726,923
Other receivables, including bequests	85,904	96,830
Inventories	110,948	195,067
Prepaid expenses	68,082	34,336
Total Current Assets	3,430,944	4,650,603
Property and equipment, net	2,391,920	2,667,565
Investments and other assets		
Investments	16,365,951	16,285,221
Contributions receivable, long term, net	13,309	24,056
Inventories, long term	178,743	276,446
	16,558,003	16,585,723
Land	64,126,507	62,876,335
Total Assets	86,507,374	86,780,226

Liabilities and Net Assets

	FY 2019	FY 2018
Current Liabilities		
Line of credit	246,500	–
Current portion of notes payable	71,250	71,250
Current portion of annuities payable	41,414	31,914
Accounts payable	70,522	69,641
Accrued liabilities	107,312	93,073
Total Current Liabilities	536,998	265,878
Long-Term Liabilities		
Note payable – less current portion	292,500	363,750
Annuities payable – less current portion, net	167,243	156,799
Total Long-Term Liabilities	459,743	520,549
Total Liabilities	996,741	786,427
Net Assets		
Without donor restrictions	3,004,219	3,409,067
Without donor restrictions invested in land, property and equipment	4,471,456	4,847,074
Total net assets without donor restrictions	7,475,675	8,256,141
With donor restrictions	15,987,987	17,043,859
With donor restrictions invested in land	62,046,971	60,693,799
Total net assets with donor restrictions	78,034,958	77,737,658
Total Net Assets	85,510,633	85,993,799
Total Liabilities and Net Assets	86,507,374	86,780,226

For details, see the complete audited financial statements on our website at forestsociety.org/annual-reports.

Questions on the financial statements should be directed to Denise Vaillancourt, Vice President, Finance (dvaillancourt@forestsociety.org) or Anne Truslow, Vice President, Development (atruslow@forestsociety.org).

Contributed Support

ANNUAL GIVING

PHILIP W. AYRES GROUP (\$2,500 AND MORE)

Anonymous
Bea and Woolsey Conover
Fund – NHCF*
Bill and Susan Tucker Charitable
Fund – Schwab
John and Susan Brighton
Christina T. and Sturtevant Hobbs
Charitable Fund – Fidelity
CLH Fund – NHCF*
Margo and Greg Connors
Daniel Thomas and Karen K. Moran
Charitable Fund – NHCF*
Jane Difley
Mrs. Anne A. Ehrlich
Peter and Deborah Fauver
Five Peaks Fund – Fidelity
Mr. and Mrs. George B. Foote, Jr.
Mr. Jay W. Francis
Edward and Linda Golding
Harold and Betsy Janeway
Drew and Becky Kellner
Andy and Donna Lietz
Peter and Sarah Lion
Nancy and Carl Martland
Martland Family Fund – Fidelity
McCarten Family Fund – Fidelity
Karen K. and Daniel Thomas Moran
Ms. Tami Nason
Ms. AnaLeyah North
Mr. William B. Noyce and
Ms. Jone D. LaBombard
Primrose Fund – JPMorgan
Mr. and Mrs. David M. Roby
Roger and Ann Sweet –
TIAA Charitable
Mr. and Mrs. Lorin S. Rystrom
Rystrom Family Charitable
Fund – Vanguard
Tallman Fund – NHCF*
William and Susan Tucker
Janet Zeller

Dear Jane -
What an honor to have
worked with you - to have witnessed
your dedication, clarity, passion &
gift of bringing people together.
Your legacy will continue as the
SPNHF continues its mission to honor
and preserve the amazing forests
of New Hampshire.
Thank you -
and ... have fun!!
Warmly,
Deb + Dave
Buxton

PRESIDENT/FORESTER'S CIRCLE (\$1,000 – \$2,499)

Anonymous
Ken and Nola Aldrich
Alexander Host Foundation
Kent Anderson
Mr. John H. Arnold
Stephen Avery
Dudley and Jeannette Baker
Mr. and Mrs. W. J. Baldasaro
Charles and Alice Briggs
Mr. Steven V. Brown and
Dr. Janet W. Campbell
Bruce and Sarah Schwaegler
Fund – NHCF*
Deb and Dave Buxton
Caughy Family
Mr. and Mrs. John T. Cederholm
Charlotte Palmer Phillips
Foundation, Inc.
Ms. Karen Clement
Ms. Nancy C. Collier

Mr. Edward Cook, Jr. and
Mrs. Elizabeth Cook
Mr. and Mrs. Herbert R. Cooper
Lisa and Randall Costa
Mr. Robert J. Cote
William Crangle and Lee Webster
Dr. and Mrs. Harte C. Crow
Drew D. and Elizabeth G. Kellner
Charitable Fund – Schwab
Mr. and Mrs. William H. Dunlap
Duwain Whitis and
Barbara Vinson – Schwab
Midge and Tim Eliassen
Mr. Robert N. Faiman and
Ms. Lynne J. Pentler
Mr. Harlow Farmer, III and
Ms. Nina Lian
Mr. and Mrs. H. K. Faulkner
Drs. Kathleen and Henry Faulkner
Ms. Rosemary Faulkner
Feist Family Trust – Fidelity
Frederick and Patrice Ficken

Mr. Don Floyd and Ms. Sally Atwater
Mr. and Mrs. Stephen R. Froling
George W. Merck Fund – NHCF*
Gerard and Jane Gold
Governor Wesley Powell
Fund – NHCF*
The Honorable Judd A. Gregg and
Mrs. Kathy Gregg
Dr. Paul M. Guyre and
Mrs. Veronica C. Schmid-Guyre
Elizabeth and Dennis Hager
Jennifer Hanrahan
Col. David and Mrs. Carolyn Harney
Harriet B. Dowse Fund – Fidelity
Harriet B. McGraw Charitable
Fund – Vanguard
Kathleen Hedberg
Drs. John and Stella Herpel
Ms. Deanna S. Howard
Mr. John M. Bradley – Fiduciary Trust
John W. Davidge, III and
Deborah M. Lott Fund – Fidelity

Sanford and Barbara Johnson
 Robert and Patricia Koerner
 Mr. and Mrs. Michael Krinsky
 Prudence and David Lake
 Mr. William Little
 Mark and Diana McNabb
 Charitable Fund – NHCF*
 Mr. and Mrs. Jon P. Marquis
 McLane Harper Family
 Charitable Foundation
 David and Wanda McLure
 John and Katherine Metzger
 Mr. Jack B. Middleton
 Ms. Jessica Moran
 Linda Morrow and Family
 Nye Charitable Fund –
 TIAA Charitable
 Ms. Lisa Palmer and Mr. Rob Aldrich
 Peter H. and Susan R. Goodwin
 Fund – Vanguard
 Emily Preston
 Mr. Daniel Reilly
 Rice Family Charitable Fund – Fidelity
 Mr. Douglas H. Robins
 Roedel Family Charitable
 Fund – NHCF*
 Rosebud Fund – NHCF*

Sally and Michael Keating
 Charitable Fund – T. Rowe Price
 Charles and Daphne Sampson
 Samuel Bradbury, IV –
 Commonwealth Charitable Fund
 Dan and Kiki Schneider
 Mr. Walter Schubert
 Sharon and Michael Fanger
 Charitable Fund – Renaissance
 Brandon P. Shea
 John and Nancy Sherman
 Nicholas Skinner
 Mrs. Rose C. Smith
 Mr. Steven D. Smith
 Ken and Ilene Stern
 Mr. and Mrs. Donald W. Stever, Jr.
 Mr. and Mrs. Kurt M. Swenson
 Ms. Lorna M. Terhune
 Mr. Richard D. Urell
 Virginia S. Risley Family Fund –
 New York Community Trust
 Mr. and Mrs. Peter S. Voss
 Mr. Stephen Wade
 Ms. Susan Jolley Waldrop
 Donald and Susan Ware
 Robert and Binney Wells
 Ms. Cynthia Wyatt

What amazing things you accomplished during your tenure! To go out with a Supreme Court win is the proverbial icing on the cake. My years with the Forest Society were abundant with learning, passion, and recommitment to place. It wouldn't have happened without you spotting an invisible star—for that I thank you! Your next chapter will be awesome.

— Deanna and Emma

STEWARDS (\$500 – \$999)

Anonymous
 Representative Susan W. Almy
 American Biltrite Charitable Trust
 Mr. H. Michael Ames
 Mr. Harry Gardner Andersen
 David and Lisa Andrews
 Andrew Baird
 Mr. Peter C. Baker
 Dr. Suellen T. Balestra, M.D.
 Ms. Barbara Bankeroff
 Barbara and Ivor Freeman
 Charitable Fund – Combined
 Jewish Philanthropies
 Eric Bazil

Ms. Dorothy A. Bean
 Brian Beattie and Brenda Stewart
 Mr. and Mrs. George B. Benedek
 Mr. Frank C. Bequaert
 Tim and Diane Berky
 John M. Berry
 Mr. and Mrs. Richard E. Berube
 Elizabeth Bilhorn
 Paul W. Blackford
 Larry G. Blaine
 Ms. Amy C. Bollenbach
 The Booth Foundation
 Mr. Jared W. Bowen
 Brill Wallace Charitable
 Fund – Vanguard

Congratulations & Best Wishes!

Dear Jane (retiring President/Forester/Intern),

It was the summer of 1975. Youthful exuberance!
 We started on Gap Mountain and in Sandwich Notch and learned about partnerships and collaborative conservation at the knee of Paul O. Bofinger.

44 years have passed and you have done so much great work.
 You leave the Society well positioned for a dynamic future.

Thanks from New Hampshire and your retired Chairman/Intern,
 Jamey French

Zib Correll holding Bethany Taylor, Dijit Taylor, Jamey French (w/Jennie), Jeff Taylor and Hannah Taylor, Lucia Kittredge, Jane Difley, Roger Hawk and Cleve Kapala stop for a photo at Pine Mountain Trail circa 1987.

JANE

YOU ARE A GREAT
NEW HAMPSHIRE LEADER
AND INSPIRATION TO ALL OF
US WHO VALUE THE FORESTS
OF NEW HAMPSHIRE!
WE WILL MISS YOUR DAY
TO DAY LEADERSHIP
VERY MUCH!!
Andy

Mr. and Mrs. James Burkhardt
S. Jeffrey and Allee Burt
Rev. Brent Carey
Mr. David A. Chapin
Charles Sullivan and
Susan Maycock – Fidelity
Mr. and Mrs. Daniel E. Church
Ms. Cecily Clark
Mrs. Hilary P. Cleveland
Mr. John H. Clippinger
Mrs. Alan D. Cobb
Ms. Deborah Coffin
Mr. James D. Colthart and
Mrs. Jackie A. Colthart
Mr. Sidney Craven
Dr. Charles K. Crawford
Louis and Hope Crosier
Mr. Rick Daviau
Sherrill Davis and Leonard Sarapas
Mr. Ronald Dean
Deborah R. Knight Fund – Fidelity
Mr. George O. DeWolf and
Ms. Joyce Palmer
DiPietro-Bortz Fund – Vanguard
Mr. Andrew Dodge
Kathryn and David Dodge
Karen Doleac
Walter L. Durack
Ms. Cecile Durocher
Daniel and Nancy Eckerson
Edith C. Crocker Charitable Trust
Joseph Emerson and Ann Brayfield
Dr. B.J. Entwisle

Dr. Douglas Ewing and
Dr. Rebecca Ewing
Dr. Donald Farquharson
Ferrari Family Charitable
Fund – Morgan Stanley
Mr. and Mrs. Walter F. Fortier, Jr.
Fortview Foundation – Fidelity
Frank X. Farmar Fund – Fidelity
Stanley and Cheryl Fry
Stephen and Mary Gasiorowski
Mr. Benjamin F. Gayman, Esq.
Mr. and Mrs. Ron Gehl
Ms. Elizabeth H. Gemmill
Robert and Janet Genatt
Ms. Diane Gorrow
Richard and Nancy Gould
Julie and Steven Grandgeorge
Thomas Osmer and
Amanda Grappone Osmer
Mrs. Helene Hallett
Ms. Sarah N. Harris and
Mr. Pierre P. Lessard
Lynne and Russell Hart
Alison Harville
Mr. Mark S. Herbert
Representative and
Mrs. David W. Hess
Matthew Higginson
Mr. and Mrs. Harry N. Hintlian
Robert L. Holdsworth
Mrs. Patricia Humphrey
Andre and Kelly Hunter
Ms. Dianne J. Ingalls

Mr. and Mrs. Gordon S. Jackson
John and Mary Ellen Boelhower
Charitable Fund – Schwab
Leonard Jolles
Stephen and Cheryl Jonas
Mrs. Parry Jones
Mr. James Kibler
Kinder Family Fund – NHCF*
Mr. and Mrs. Frederick Kollmorgen
Diane M. Kostecke
Mr. David Kotz and
Ms. Pamela Jenkins
Mr. Steven C. Kunder
Gina Lalumiere
Billiegene and Roland Lavallee
Louise Lawrence and
Robert Lawrence, Jr.
Mr. and Mrs. Robert W. Leuchs
Liston Charitable Fund – Fidelity
Mr. James F. Lynch
Tina and Russell Lyon
Victoria W. Lyon
Reeves and Michael Maclellan
Ms. Virginia C. Mars
Robert Marshall
Susan and Charles Massin
R. Alan Matthews and
Kathleen Matthews
Rollins Family
Hope P. McGowan
Douglas and Nancy McIninch
Amy and Ben McLaughlin
Alan H. McLean
Mr. and Mrs. Jay McSharry
Janice Metzger
Metzger Family Fund – Fidelity
Ms. Barbara W. Meyer
Janet Milne and John Kuhns
Howard Moffett and Lois Scribner
Brian and Mary Mokler
Mr. Gordon Moore
Lise G. Moran
Mr. and Mrs. Roger F. Murray, III
Ms. Amy Nichols
Michael Nolen
Norcross Fund – Fidelity
Mr. and Mrs. Robert Z. Norman
Mr. Frederick Oberg
Suzanne and Andrew Offit
Dr. and Mrs. E. M. Oidtman
Ms. Colleen O'Neill
Gordon and Wendy Parsons
Mr. Stanley J. Partyka, III
Mr. and Mrs. Ronald MacGregor Paul
Ms. Ann E. Pembroke
Peter and Lee Vandermark
Fund – Fidelity
Mr. and Mrs. Charles A. Platt
Prince/Bergh Family Fund – NHCF*
Mr. Michael S. Przybyla
Ms. Mamie Pulsifer
Mr. Edward P. Quinn
Quinton-Fildes-McManamy Family
Fund – Fidelity
Ms. Rosemary B. Rafter
Mr. and Mrs. Peter R. Raymond
JoAnne S. Richards
Robert and Carolyn Mattoon
Fund – BTFC
Mrs. Mary Beth Robinson
Mrs. Richard E. Sanderson
David and Judith Savage
Jack Savage and Cheryl Kimball
Scammon Family Fund – Fidelity
Schamp-Muscara Giving
Fund – Fidelity
Col. and Mrs. Merle W. Schotanus
Ms. F. Yvonne Schulman

Your impact on perpetuating the forests of New Hampshire through their wise use and their complete reservation in places of special scenic beauty will be felt for many generations to come. As I instill the importance of land conservation and stewardship to my own children, I can't help but feel appreciation for those at the Forest Society who worked tirelessly for more than a century to help shape the New Hampshire that we all hold dear. Thank you for your steady leadership all these years and best wishes in your next chapter.

— Drew Kellner

Fred and Donna Seigel
 Lon Setnik and Cynthia King
 Gregory and Patricia Seymour
 Mr. Robert Shaw, Jr. and
 Mrs. Anne Shaw
 Mr. Steven A. Silberberg
 Mr. Richard D. Simmons
 Mr. and Mrs. Andrew Smith
 Mrs. Laurence R. Smith
 Mr. and Mrs. Stuart V. Smith, Jr.
 Rebecca Snider and Jack Beard

Elizabeth Stark
 Ms. Anne M. Tarryk and
 Mr. William W. Hodges
 Mr. and Mrs. Eric A. Taussig
 Thomas and Elizabeth Kelsey
 Fund – Fidelity
 Mr. Gary Tomita and Ms. Iris Woolsey
 James and Gillian Van Schaick
 Thomas and Vicki Varick
 Robert C. Von Ette
 Francie Von Mertens
 Charles Walbridge
 Gregory and Pamela Weiss
 Edward J. Welch, Jr. and
 Jane E. B. Welch
 Mr. Stephen M. Weld, Jr.

I have so many memories of our various meetings, the great leadership you showed and, especially, your great sense of humor. Somehow you turned meetings into very enjoyable occasions—really fun. It may be hard for others who did not experience your style of leadership to think that a meeting could be fun, but you made them so and we all enjoyed working with you to move the Forest Society ever forward. Thank you for your many, many years of superb leadership. We will all miss you. Have a great retirement.
 — Jack Middleton

Mr. Paul E. Wenzel and
 Ms. Dianne Egnor
 Mr. Frederick E. Whitcher
 Betsy and Bruce Whitmore
 Mr. David Whitney
 Jane Whitson
 Mr. and Mrs. Claude Wintner
 Ms. Marcia Wright
 Ms. Mary P. Wright
 Gene and Sue Young
GUARDIANS (\$250 – \$499)
 Anonymous
 Dr. Andrew D. Abbott and
 Ms. Susan D. Schlough
 Sofy Abdul

Mr. Gershen M. Abraham
 Robert Ackerman
 Mr. Bruce A. Adami
 Mr. Keld Agnar and Ms. Judy Ryerson
 Rev. and Mrs. John S. Allen
 Andrew Duncan and
 Laurel Horne – Schwab
 Karen and Mark Archambault
 Mr. Peter H. Armstrong
 Ms. Diane L. Arsenault and
 Mr. Peter R. Pirnie
 Arthur M. and Patricia L. Heard
 Fund – NHCF*
 Mr. Carl Ashby
 Dr. and Mrs. Merwyn Bagan
 Barbagallo Charitable Fund – Fidelity

Mr. Henry A. Bearsto
 George and Sherri Becker
 John and Christina Bell
 Carolyn Benthien
 William Boziuk
 Al Bergstrom and Angela Feyerabend
 Mr. William A. Berzins
 Mr. and Mrs. Richard H. Beyer
 Mr. and Mrs. John M. Blackford
 Steve Blackmer and Kelly Short
 Peter and Ruth Bleyler
 Dr. Charles M. Blitzler
 William and Jane Boesch
 Mary and Richard Boulanger
 Mr. Alfred L. Boutin, III
 Fred Bower

TOGETHER WE Explore

The perfect trail, a mighty challenge and a good story.
 New Hampshire PBS has something just waiting for you to discover.

I wish Jane well in her retirement, hoping that she enjoys robust health, the company of her many friends and enough time to enjoy the occasional walk in the woods!

Stephen Faulkner

Mr. and Mrs. Stephen P. Bradley
 Carol and Michael Brait
 Mr. and Mrs. Charles A. Bridges
 Peter A. and Trudy H. Brown
 Ms. Karen S. Brownell
 Brownson Family Fund – NHCF*
 Michael and Deborah Bruss
 Philip and Marjory Bryce
 Mr. and Mrs. David R. Bulk
 Ms. Kristina Burgard
 Mr. and Mrs. Donald Burgess
 Kraig Burham
 Mr. and Mrs. Douglas C. Burnell
 Katy and Don Burns
 Mr. Stephen Buzzell
 C. H. S. Fund – National
 Philanthropic Trust
 Betsy Cabot
 Peter Cannon

Colonel Peter N. Carey and
 Mrs. Mary-Jo "MJ" Monusky
 David and Rosamond Carlson
 Ryan J. Casey
 Mr. and Mrs. J. P. Cayford
 Dr. and Mrs. Mark A. Chag
 Mr. Alexander M. Chanler
 Aggy and Sam Chase
 Chasper Giving Fund – Fidelity
 Steven D. Chickering
 Manson W. Chisholm
 Mr. Stephen M. Chisholm
 Keith and Deborah Chrisman
 Mr. and Mrs. Dan P. Christensen
 Mr. and Mrs. Jon E. Christensen
 Mr. Steve Christle
 Barbara B. Clark
 Alan P. Cleveland
 Mr. and Mrs. Kenneth W. Cogswell

Mr. Richard U. Cogswell, Jr.
 Bonnie M. Cohn
 Mr. Graham A. Colditz
 Charlotte Boonie Coleman
 Mr. David A. Collins
 Eugene and Anne Connell
 John Connolly, Jr. and
 Kathleen Connolly
 Rosemary and Chris Conroy
 Brigitte and Larry Cook
 Mr. and Mrs. Mark Cormier
 Ms. Susan M. Cox
 Mr. George Crosby
 John and Elizabeth Crosby
 Peter and Sarah Crow
 Dr. Jeffrey R. and Ms. Nella Crowell
 Scott and Kim Cunningham
 Cynthia Watkins and James Lewis
 Charitable Fund – Schwab
 Mr. and Mrs. Thomas Daigneault
 Irena Danys and Andrew Garfinkle
 William Darby
 Will and Jessica Davis
 De Angelis Family Fund – Fidelity
 Mr. Mike De Petrillo
 Thomas and Dorcas Deans
 Mr. J. Michael Deasy
 Mr. Thomas DeCourcy
 Mr. Charles A. DeGrandpre
 Dennis J. Card and Maureen E.
 McCarty Fund – Renaissance
 Mr. Richard Desmarais

Mr. Roger W. Dignard
 Mr. James F. Dirubbo
 Linda L. Donovan
 Dr. and Mrs. Thomas T. Doran
 William and Shareen Doucet
 Dr. Horace, Gene, and Robert
 Blood Family Fund – NHCF*
 Emily Drake and Donna Bull
 Ms. Cynthia M. Duncan
 Dunne and Hempton
 Foundation – Fidelity
 Danielle P. Durocher
 Mr. and Mrs. Jeremiah Eames
 Paul Edmunds, Jr. and Jane Edmunds
 Mr. Stephen D. Elgert and
 Ms. Ann M. Hoey
 William and Elizabeth Ellis
 Scott and Susan Ellison
 Mr. and Mrs. Steven J. Elmer
 Mr. and Mrs. Walter G. Ensign, Jr.
 Mr. Fred Ernst
 Hugh Evans
 Mrs. Georgene W. Fabian
 Stephen Faulkner
 Ms. Julia A. Fellows-Osborne and
 Mr. Frederick Fellows
 Douglas and Linda Feltmate
 Allison Ferreira
 Mr. and Mrs. Thomas G. Fincher
 The Fink Family
 Fleming-Woodward Family
 Fund – Fidelity
 Mr. and Mrs. Donald N. Flemming
 Mr. Albion R. Fletcher, Jr.
 Floreani Amore Fund – Schwab
 Rafael Florencia
 John and Carol Ford
 Mr. Jay Fortune
 Laura and Bruce Fraser
 Mr. and Mrs. Conrad F. Frey
 Mrs. Judith E. Fry
 Mr. Paul R. Gagnon and
 Ms. Yvonne La-Garde
 Dr. Joyce A. Gawron and
 Dr. Susan Ware
 Peter and Elizabeth Gerard
 Gershen M. and Sally A. Abraham
 Philanthropic Fund – Jewish
 Federation of Metropolitan Chicago
 Marlene C. Goldberg
 Arnold and Sylvia Goodrum
 Herbert and Wendy Gowen
 Rufus and Sharon Grason
 Steve and Liz Greason

You have courage and gumption! You have been a leader and a role model for us all. Thank you for your many years of service to our beautiful state. Thank you for inspiring my dear friend Edna, who in turn took me under her wing and encouraged me to get involved in conservation so many years ago. Please let us know when your travels bring you close to Sugar Hill, for a walk, a meal, a bed, or just a visit. All the best!

— Margo Connors

Margaret and Tom Greene	Ms. Julia H. Hawgood	Steven E. and Jessy M. LaValley	Mr. and Mrs. Peter E. Martin
Cyrus and Joyce Gregg	Kapala Kittredge Fund – Fidelity	Mr. Henry Lee, III	Ms. Holly Masek
Mr. Thomas J. Greytak	Kathleen Judge Memorial	Mr. Thomas D. Lee and	Mrs. Nancy H. Mathes
Al and Sally M. Griggs	Fund – Fidelity	Ms. Antoinette Hartgerink	George and Nan Mathey
Ronald E. Grimard	Ms. Jane Kellogg	Mr. William M. Lee, Jr.	John and Anne McCausland
Kathy and Mark Gross	Mr. Tim Kennedy	Carl and Sandra Lehner	Victor and Ruth McElheny
Thomas and Maria Gross	Jane Johnson Kent	Robert and Patricia Leipold	Mr. R. Bruce McKibben
Mr. Thomas F. Guterl	Mr. and Mrs. Kenneth D. Kimball	Mr. and Mrs. Kirk B. Leoni	Ms. Cinda McKinney
Mr. Steven Haas	Mr. Tom Kirwin	David Lewis and Honey Weiss	Susan K. Meader
Mr. Craig Haines, Jr.	Ms. Linda J. Knippers	Jeanne Lewis	Mr. Dennis Melchin and
Mr. John J. Haley	Mr. Denis T. Kokernak and	Joseph and Margo Longacre	Ms. Susan Burkhardt
George Hamilton	Ms. Donna J. Loring-Kokernak	Ms. Kathy Lunetta and	Jeffrey and Diana Merrifield
Graham and Alison Hankey	Mr. Mark Koprowski	Mr. Mark Duffield	Mr. and Mrs. Benjamin S. Merrill
Harris Family Charitable	Thomas Kugel and Laurie Mack-Kugel	Christian J. Maciejewski	Mr. and Mrs. John L. Mersfelder
Trust – Schwab	Ms. Virginia W. Kuhl	Mr. and Mrs. William E. Mack	Mr. Robert L. Merwin and
Mr. Douglas R. Hartford	Andrea Laforge	Mr. and Mrs. Baxter H. Maffett	Ms. Judy L. Gross
Mr. Kelly E. Haza	Philip Laipis	Mr. Albert Manganeli	Mr. Norman H. Michaels
Richard and Marion Hazelton	Mr. D. Paul Lamont	Mr. Frederick L. Mansfield	Ms. Heather S. Miller
Mr. Harry Healer, Jr. and	Mr. Roger W. Lamson, Jr.	Marc and Jennifer Squires	Mr. Raymond L. Miller, Jr.
Mrs. Cynthia Healer	David and Ann Landry	Charitable Fund – Fidelity	Millicent Mason Charitable
Mr. Robert A. Heiskell	Mr. Drew Landry and Mrs. Carol Landry	Mr. Michael J. Marquis	Account – Schwab
Erling H. Heistad and Kim Rheinlander	Mr. David M. Lang	Christopher and Jacqueline Marshall	Ms. Sy Montgomery and
John and Catherine Henn	Mr. and Mrs. George G. Larson	Gordon Marshall and Betty Herrick	Mr. Howard Mansfield
Ms. Donna L. Hepp and	Ms. Laurie A. Latchaw	Marshall and Rachel Rowe – Schwab	Mr. Christopher A. Moore
Mr. Jeffrey F. McKillip			
Mr. Andrew Hertig			
Bonnie Hill and Donna Catanzaro			
David and Sarah Hill			
Mr. Oswald W. Hodges and			
Ms. Robin G. Carter			
Scott Hoekman and Sally Rudney			
Charles Hotchkiss, Ph.D. and			
Ann Hotchkiss, Ph.D.			
Mr. Richard B. Howarth and			
Ms. Kari Asmus			
John and Carol Hubbard			
Peirce and Jill Hunter			
Boone Andrew Hyde			
Ms. Carol Irvin			
Mr. and Mrs. Robert J. Jaarsma			
James F. and Barbara C. Enright			
Fund – NHCF*			
Paul and Beverly Jaques			
Jeff Morin and			
Betsy Hamlin-Morin – Schwab			
David and Diane Jensen			
John and Alice Pepper Fund – Fidelity			
Charles B. Johnson, Jr.			
Mr. and Mrs. Harry V. Johnson			
David and Marjorie Joy			
Michael and Chris Justice			
Ms. Elaine Kaczmarek			
Louis and Mary Kahn			
Mr. Harry J. Kangis and			

There are many wonderful things about Jane. The one I want to highlight is her clear-eyed, indefatigable confidence in a fight.

My connection to the Forest Society came about because of Northern Pass, which was a long tough slog of a fight. My dedication never flagged, but my confidence did from time to time.

One special moment was when I confessed this to Jane. She put her hand on my shoulder, made sure we were looking each other in the eye, and said firmly, "Nancy, we are going to win this." I held onto that image and revisited it many times as the fight wore on.

And of course, Jane was absolutely right!

Nancy Merland

Gary and Jannett Moran
 Ms. Gertrude Morgan
 Mr. and Mrs. Stearns A. Morse
 Ken and Irene Mosedale
 Gary and Susan Murata
 Mr. Andrew Najberg
 Melanie G. and William A. Nesheim
 Nick and Jill Davidge Charitable Trust – Fidelity
 Mr. and Mrs. Paul R. Nickerson
 Mr. and Mrs. Stephen B. Nilsen
 Ms. Sherri Nixon
 William and Katherine Notation
 Mr. and Mrs. Philip C. Nyberg
 Mr. Richard E. Oas, Jr.
 Mikel O'Brien
 Deidre O'Byrne
 Mr. Robert O'Neill, Jr. and Mrs. Patricia O'Neill
 Ms. Gail Page
 Mr. and Mrs. Gordon L. Page
 Mrs. Barbara K. Palm
 Peter F. Palmer
 Mr. Carlos Palomares
 Mr. William Pananos
 Thomas and Ann Parziale
 Patterson Family Fund – NHCF*
 Dr. and Mrs. Norman C. Payson
 Mr. and Mrs. Neal R. Peirce
 Peter and Roni Pekins
 Clifford and Wilhelmina Peters
 Mr. and Ms. John P. Petrofsky
 Stephen Petron
 Ms. Jane A. Phillips
 Mr. Frederic R. Pilch
 Roger and Joanne Pinchard
 Winthrop and Mundy Piper
 Kristian Pitney
 Albert L. Plante
 Gabe Porter
 Daniel Prouty
 Charles and Lucy Putnam
 Mr. and Mrs. Thomas P. Putnam
 Neill and Lynn Ray
 Mr. and Mrs. Gilbert W. Richardson
 Field Rider and Susie Percy

Robert and Gena Moses Fund – NHCF*
 Melissa and David Roberts
 Mr. Bill D. Roebuck and Ms. Karen Baumgartner
 Ross N. Hoffman and Dorothy D. Crawford Fund – Fidelity
 Mr. and Mrs. Peter B. Rotch
 Mr. Richard I. Rothstein and Mrs. Lia L. Rothstein
 Ms. Barbara J. Rouse and Mr. Thomas H. Trimarco
 Amy Roy
 Mrs. Ann L. Royce
 Michael and Laura Salvay
 Mr. Preston L. Samuel
 Ms. Ileana N. Saros and Mr. Gerald J. Lauther
 Drs. Peter and Susan Saviteer
 Mr. Richard Sawyer
 Mrs. Sonia and Dr. Arnold Scheller
 Michael and Debra Scher
 Cheryl L. Schlenker
 Dr. Emily A. Schmalzer
 Lisa Schmitt and Jack Borghetti
 Mrs. Roberta K. Schnoor
 Ms. Patricia Schoenberger
 Dr. Mark M. Scura and Mrs. Maureen Redmond-Scura
 Mrs. Nancy J. Seabury
 Mr. Richard Seabury
 Scott Shane
 Mr. Thomas E. Shavel
 Matthew H. Shea
 Mr. and Mrs. C. Russell Shillaber
 The Shirley Glanz Charitable Fund – TIAA Charitable
 Mr. and Mrs. Frederick T. Short
 Michael and Christine Shusterman
 Mrs. Beverly Siemon
 Mrs. Mary E. Sloat
 Mrs. Dorothy M. Smith
 Laura and Terry Smith
 Ruth and Bridges Smith
 Steven P. Smith and Alayne M. Marker
 Ms. Elizabeth L. Snider
 Mr. Stephen J. Spaulding

Mr. Timothy Speltz and Ms. Asaki Oda
 Anthony and Eleanor Spinazzola
 Mr. Christopher J. Sprangel
 Dr. John Stambaugh
 Deborah and Peter Stanley
 Stephanie and Doug Miville Fund – Fidelity
 Mr. Sam Stephens
 Ms. Susan Stephenson
 The Stever Family
 Robert and Carol Stewart
 Mr. John A. Stich
 Mr. and Mrs. William B. Stockwell
 Mr. Jonathan F. Stone
 Ryan Storey
 Mr. and Mrs. Conrad K. Struckman
 Mr. and Mrs. David M. Sundman
 Mr. and Mrs. Kevin C. Swenson
 Thomas A. Swiatek and Krista Zurek
 Michele and Jim Swisher
 Ms. Diana Talbot
 Mr. Richard J. Talbot
 William and Monique Tanner
 Andrew and Susan Taylor
 Mr. James D. Thompson
 Ms. Susan J. Thompson
 Susan and Bob Thoresen
 Dr. and Mrs. Robert W. Tilney, III
 Joyce Tilton and Richard Levine
 Toni LaMonica and Larry Young – Schwab
 Mimzie and Roger Uhler
 The Ulrich Family
 Dr. and Mrs. Henry W. Vaillant
 Valone Charitable Fund – Morgan Stanley
 Katrina Van Bokkelen
 Mr. and Mrs. Richard G. Verney
 Mr. and Mrs. Stephen A. Virgin
 Mr. and Mrs. Christopher Voss
 Doug and Kitty Waitt
 Bryan E. and Philip M. Ward
 Ms. Margaret B. Watkins
 Mr. and Mrs. Charles H. Watts, III
 Ms. Sarah S. Webb
 Charles and Louise Weed
 Mr. and Mrs. John F. Weeks, Jr.

Sara A. Wells
 Howie and Sue Wemyss
 Ms. Patricia Wentworth
 Mr. and Mrs. Howard H. Weston
 Maynard and Sandra Wheeler
 James Whitlock, Jr.
 Mr. E.C. Wigfield
 Mr. and Mrs. David L. Willcox
 William N. Morris & Evelyn R. Conroy Fund – Fidelity
 Mr. Christopher P. Williams
 Mrs. Marily Wilson
 Mr. and Mrs. Marshall Winokur
 Ms. Mary K. Wirth
 Mr. Christopher Withers
 Mr. Stephen M. Wood and Ms. Louisa D. Spencer
 Mrs. Marilyn M. Woodhouse
 Mr. David W. Wright
 Grace Zartarian
 Philip and Betsy Zea
 Ms. Julie Zebuhr and Mr. John Apostolos

IN MEMORY OF

Raymond E. Alie
 John Amey
 Walter E. Anderson
 Mr. Henry I. Baldwin
 Frank Ballou
 Robert R. Blackington
 Abraham Burtman
 William M. Cavanaugh
 Emily T. Crane
 Judith Jackson Dearborn
 Richard A. Dearborn
 Steven S. Dearborn
 Geri Dickerman
 Rowan Elizabeth Eves
 Edna Fell
 Mr. Robert L.V. French
 Marie Garafolo
 Donald F. Gray
 Jeffrey A. Grenier
 Forest Hadley
 John R. Hardie
 Philip Harvey
 John and Dora Hastings
 Paul J. Henle
 Beatrice Trum Hunter
 John Douglas "Doug" Irving
 John Albert Jacobs
 John M. Kauffmann
 Allen and Mary Ann Lewis

From the moment I met you as a fellow Forest Society intern in the summer of 1975, I admired your high energy, competence, and the sense of fun you bring to every situation. Congratulations on all you have done to advance conservation in New Hampshire. Enjoy your well-deserved retirement!

— Lucia Kittredge

Edward T. Liston
 Richard Budd McAdoo
 Donald A. McDonnell
 Ray W. McGrath
 Irene Messier
 Stephen C. Meyers
 Jennifer Molin
 Lavinio Montesi
 Dennis A. Morrow
 Ernest "Ernie" Nichols
 Ralph R. Notman
 Wayne M. Palmer
 Mary Ellen Penney

Edwin "Win" Robinson
 Mr. and Mrs. Thomas Rohanick
 Charlie Royce
 The Rev. Carleton Schaller
 John C. Severance
 Ron Sharron
 Tyler Shaw
 Bruce Sloat
 Raymond A. Sprague
 Mr. and Mrs. Colles C. Stowell
 Alanson H. Sturgis, Jr.
 Noah Theeman-Lindberg
 John Wallace, Jr.
 Brian Forrest Walsh
 Roberta A. Wood
 Roger T. Zerba
 Cynthia Zwicker

IN HONOR OF

Laura Alexander and Jon Sykes
 Andrew Alger
 John Alger

Thanks to your foresight, mentoring, network building, partner development, clear insight and guidance you have moved the Forest Service organization into the twenty-first century on a solid footing. I have greatly appreciated working with the board and Forest Society staff under your leadership. I will miss you and your sense of humor, energy, and positive viewpoint. You've made such a positive difference for those around you and for all New Hampshire. Thank You! Now on to all the great new experiences waiting for you as you embark on your next life adventures. Be well and enjoy your well-earned retirement as the fruit of your successful career.

— Janet Zeller

Pamela Allen
 Roger Belson
 Grady Berrigan
 Donald Burgess
 Chris and Reed Cass
 Martha Chandler
 Wyatt Chingery
 Grace Cohen
 Alan S. Cort
 Nick D'Eri
 Russ Dickerman
 Jane A. Difley
 Steven Elgert
 Sharon Francis
 Jamey French
 Freudenberg's 170th
 Business Anniversary
 I. Reed Gourley
 Jessica Hawkins
 Jacob R. Helfrich
 Nicholas M. Helfrich
 Joan Holcombe and Bob Civiak

Tom and DeeDee Howard
 Phil and Judy James
 Emily Kee
 Ken King
 Charles and Jeanine Kinney
 Bob and Trish Leipold
 Peter Loughlin Family
 Margaret Stone MacDonald
 Mark Mallory
 Nigel Manley
 The Marvelous Millard Family
 Primo Montesi
 Ryan Mountain
 Richard F. Niebling
 Lisa O'Hanlon
 Amy Phinney
 Martha Phinney
 Blake Robbins and Michelle Gorman
 The Rocks Staff and Volunteers
 Emily Schwerin-Whyte
 Sally Stoops
 Bill Tyre - Exec Dir at Glessner
 House Museum
 Dan Hudnut - VP at Wagner Forest
 Management, Ltd.
 Robert A. Wells
 Mr. Robert Werner
 The William H. West Family
 Grace Zacaroli

CAPITAL AND ENDOWMENT GIFTS

Anonymous
 Bill and Susan Tucker Charitable
 Fund – Schwab
 John and Susan Brighton
 Daniel Thomas and Karen K. Moran
 Charitable Fund – NHCF*
 Jane Difley
 Midge and Tim Eliassen
 Stephens and Linda Fowler

The French Foundation
 Harriet B. Dowse Fund – Fidelity
 Tom and DeeDee Howard
 Ann and Joe Kearns
 Drew and Becky Kellner
 Kiwanis Club of Concord, NH
 Andy and Donna Lietz
 Nancy and Carl Martland
 Martland Family Fund – Fidelity
 Town of Mason
 Michael and Gloria Morison
 Charitable Fund – Fidelity
 Karen K. and Daniel Thomas Moran
 NH Conservation Real Estate
 Prince/Bergh Family Fund – NHCF*
 Ms. Margaret Rieser and
 Dr. Melissa Myers
 Rotary Club of Concord, NH
 Col. and Mrs. Merle W. Schotanus
 Ms. Nancy S. Smith
 William and Susan Tucker
 Wyman Family Fund – NHCF*
 Janet Zeller

LAND ACTION FUNDS

Anonymous
 Bruce and Barbara Austin
 Mr. and Mrs. Charles R. Braxton
 Ken and Diana Celmer
 Mr. Anthony J. D'Amato
 Elizabeth Ewing Purves Land
 Conservation Fund – LRCT**
 Dr. B.J. Entwisle
 Dr. Donald Farquharson
 Thomas and C. Ann Freese
 Gilmanton Land Trust
 Jonathan Hall
 Sheila Halsey
 Kathrine Hastings
 Jeff Hawkins

Hats off to Dif! Over two decades in the SPNHF driver's seat, with thousands of protected acres and many milestone policy victories accomplished along the road. Another long-time president/forester for the record books (four leaders in 118 years!) who has added so much to SPNHF's stunning record of conservation achievements. Jane's commitment to forestry and land conservation is a light that shines so brightly that others are inspired to work to keep New Hampshire, well, New Hampshire. Beyond that dedication, though, are Jane's empathy, humor, kindness, intellect, playfulness, and gravitas. May SPNHF's fifth president/forester be a worthy successor to Philip, Larry, Paul, and Jane. SPNHF steady on!

— Ellen Pope

Hopkins Family Fund – National Philanthropic Trust
 Mr. Richard B. Howarth and Ms. Kari Asmus
 Thomas Howe and Sarah Thorne
 Annette and Anthony Immorlica
 Nicole Immorlica
 John Gemmill Newfound Fund – LRCT**
 Mr. Carroll E. Johnson
 Mr. and Mrs. Harry V. Johnson
 Mrs. Sara W. Jones and Mr. A. W. Jones
 Mr. Greg Kreider
 Kulash Family Fund – Schwab Charitable Fund
 Lakes Region Conservation Trust
 Land and Community Heritage Investment Program
 Legacy Linked Charitable Fund – Fidelity
 Robert and Catherine Lisk
 City of Manchester – Manchester Water Works
 Mr. and Mrs. Everett A. McLaughlin
 Merrimack Conservation Partnership
 Mr. R. Todd Minsk
 Walter and Carol Mitchell
 New Hampshire Department of Environmental Services
 New Hampshire Drinking Water & Groundwater Trust Fund
 New Hampshire Fish and Game Department
 New Hampshire State Conservation Committee

The Norman N. and Gale R. Hochgraf Charitable Foundation
 Mr. and Mrs. Carl L. Nydegger
 Anne and Perry Onion
 Ossipee Valley Snowmobile Club
 Mr. Roland G. Ouellette
 Walter A. Pazdon and Joan Noga
 Town of Peterborough
 Mr. and Mrs. Lawrence S. Phillips
 Prince/Bergh Family Fund – NHCF*
 Mr. David C. Roberts
 Roche Realty Group, Inc.
 Mr. and Mrs. Lorin S. Rydstrom
 Rydstrom Family Charitable Fund – Vanguard
 Samuel P. Hunt Foundation
 Gary Samuels and Patricia Groome
 Ken and Ilene Stern
 Amanda and Andrew Stone
 Graham Wilson and Virginia Sapiro
 Mr. and Mrs. Marshall Winokur
 Wonalancet Preservation Association

GRANT AND PROJECT SUPPORT

Each year, gifts for special purposes are made to the Forest Society as gifts separate from annual giving and land action fund support. These gifts include grant, stewardship, program and project contributions.

Anonymous
 Mrs. Marian M. Aikman

The Ammonoosuc Chapter of the NH Audubon Society
 Apple Lane Foundation
 Mr. John H. Arnold
 Arthur Ashley Williams Foundation
 The Bailey Charitable Foundation
 Bob and Wendy Baker
 Dudley and Jeannette Baker
 Jessica K. Bartley
 BCM Environmental & Land Law, PLLC
 Carolyn Benthien
 Benthien Associates
 Mr. Frank C. Bequaert
 Billie and Chet Noel Land Conservation Fund – NHCF*
 Mr. Dave J. Birchenough
 Paul W. Blackford
 Ms. Susan Bouchard
 John and Lu Bradeen
 Ms. Eleanor Briggs
 Mr. Stephen M. Brown
 Mr. Tom Brown
 Bruce M. and Sarah T. Schwaegler Fund – NHCF*
 David and Rosamond Carlson
 Martha W. Chandler
 Clifford and Linda Straw Charitable Fund – Fidelity
 Margo and Greg Connors
 Couch Family Foundation
 Diane Cox and David Tannetta
 William Crangle and Lee Webster
 The Crowell Family Foundation
 Richard A. Cusworth

The Darrell Harvey Family Foundation, Inc.
 Mrs. Nancy Bennett Davis
 Sherrill Davis and Leonard Sarapas
 Denlinger Family Foundation
 Dodge Contracting
 Jerome and Martha Doolittle
 Mr. and Mrs. Leonard H. Dowse, Jr.
 The Dulude Family Foundation, Inc.
 The Edmund and Betsy Cabot Charitable Foundation
 Mr. Jerome Farnsworth
 Finisterre Fund – NHCF*
 Ms. Sharon F. Francis
 The French Foundation
 Freudenberg-NOK Sealing Technologies, Inc. - Ashland, NH
 Freudenberg-NOK Sealing Technologies, Inc. - Manchester, NH
 Freudenberg-NOK Sealing Technologies, Inc. - Northfield, NH
 Freudenberg-NOK Sealing Technologies, Inc. - Northfield, NH
 Mr. and Mrs. Stephen R. Froling
 Hon. Arthur J. Gajarsa
 Geoffrey and Ellen Gaulkin
 Glessner House Museum
 Goldner Family Fund – Fidelity
 Grafton Pond Association, Inc.
 Great Bay Resource Protection Partnership
 Grimshaw-Gudewicz Charitable Foundation
 Mr. Joseph M. Gruce, III
 Sharon Hanlon
 Ms. Christine Haydinger and Mr. Timothy Landry
 Mr. Bruce E. Healey
 The Helen Clay Frick Foundation
 John and Jacquelyn Helfrich
 Hoffman Family Foundation
 Mr. Shepherd M. Holcombe and Ms. Elizabeth Schuyler Holcombe
 Frank and Jean Holt
 Mr. David R. Hopkins
 Ms. Deanna S. Howard
 Hypertherm H.O.P.E Foundation, Inc.
 Harold and Betsy Janeway
 John F. and Dorothy H. McCabe Environmental Fund – NHCF*
 Judd Gregg Family Foundation
 Sandra and Paul Kamins
 Keane Family Charitable Fund – Fidelity

From that day many years ago when you and I talked about the risk to what makes New Hampshire so special as forests and pristine spaces are compromised and you said to me “you should be on the board” to the positively thrilling news from the NH Supreme Court about their decision on Northern Pass, you have been an inspiration to many and specifically to me. As I stepped into the role of board chair nine years ago and you reassured me that this was not a lot of “heavy lifting,” I was anything BUT reassured when the Northern Pass challenge surfaced a month after I chaired my first board meeting. But you and your talented team led the way on thinking, strategy, and patience as the Forest Society took deliberate steps to protect our treasured landscapes and sense of place. The words “thank you” seem inadequate, but know that they come from me, and so many others including future generations, with heartfelt gratitude and admiration. You have made your mark in this state and on many of those who have served with you. With warmest regards and many wishes for happiness in the next “stage” of your journey.

— Carolyn Benthien

Drew and Becky Kellner
 Judy and Dan Kennedy
 Klüber Lubrication NA LP
 Craig and Terry Knowles
 Robert and Patricia Koerner
 Mr. and Mrs. Frederick Kollmorgen
 Mr. Joseph J. Kuszai
 Land and Community Heritage
 Investment Program
 Mrs. Elisabeth Mathey Landry
 Lavoie Foundation
 Louise Lawrence and Robert Lawrence, Jr.
 Ledgeview Fund – NHCF*
 Mr. and Mrs. David S. Lee
 Mr. and Mrs. Charlton MacVeagh
 Marquis George MacDonald Foundation, Inc.
 Ms. Virginia C. Mars
 Mr. Leonard Martin
 Mr. and Mrs. Peter E. Martin
 Mascoma Savings Bank Foundation
 Rollins Family
 Bill and Sheila McCarten
 The McIninch Foundation
 The McKeen Family
 Amy and Ben McLaughlin
 Meredith Village Savings Bank Fund – NHCF*
 Merrill Family Charitable Foundation, Inc.
 Merrimack County Savings Bank
 Kristen Migliaccio-Walle and Gabe Walle
 Ms. Heather S. Miller
 John B. Moran, III
 Karen K. and Daniel Thomas Moran
 Rebecca W. S. and Timothy T. More
 Jeff Morin and Betsey Hamlin-Morin
 Ms. Tami Nason
 The Nature Conservancy New Hampshire
 NEMO Equipment, Inc.
 New England Private Wealth Advisors, LLC
 New Hampshire Department of Agriculture
 New Hampshire Fish and Game Department
 The Nichols Trust
 Mr. and Mrs. Charles Niebling
 No Northern Pass Coalition
 Northeast Delta Dental
 Nyerere Fund – Fidelity
 Mr. Frederick Oberg
 Oedel Foundation
 Thomas and Ann Parziale
 Brian and Sherry Pattillo
 Paul and Mary Avery Charitable Fund – NHCF*
 Peabody & Smith Realty, Inc.
 Michele Penner
 Ms. Susan Percy
 Mr. and Mrs. Henry H. Peterson

The New Hampshire Timberland Owners Association congratulates Jane Difley on her retirement from an outstanding career at the Society for the Protection of New Hampshire Forests.

It's been a pleasure to work with you, Jane.

Jasen Stock, Executive Director
 Cheri Birch, Program Director
 Steve Bjerklie, Communications Director
 Deb Park, Office Manager

MEADOWSEND CONSULTING CO.

Adaptive forest management services
 for you and your woodland.

Integrity Guaranteed.

mtlforests.com

603-526-8686

Building stewardship reputation and relationships since 1992

Mr. and Mrs. Lawrence S. Phillips
Tyler Phillips, Sr. and
Katherine Phillips
Pinnacle Leadership Foundation
Susan M. Poirier
Ann Preston
Ms. Mamie Pulsifer
Mr. and Mrs. James A. Putnam
Quabbin to Cardigan Partnership
Rek'-Lis Brewing Company, LLC
Mr. and Mrs. Gilbert W. Richardson

Mr. John Robbins, III and
Mrs. Cleo Robbins
Robin Colson Memorial Foundation
Mr. John P. Rogers
Craig and Lisa Rogozinski
Amy Roy
Roy A. Hunt Foundation
The Rust Foundation
Mr. and Mrs. Lorin S. Rydstrom
Dr. John and Mrs. Gale Sauter
David and Judith Savage

Mr. Hans C. Schaefer and
Ms. Sarah N. Mott
Susan Schibanoff
Schilling Beer Company
Schnitzer Family Foundation
Lon Setnik and Cynthia King
The Sim-Ayres Foundation
Mr. and Mrs. Andrew Smith
Mr. and Mrs. Stuart V. Smith, Jr.
Barbara J. Sofield
St. Paul's School
The Stettenheim Foundation
Chandler Stowell
Colles C. Stowell, Jr.
Mrs. Barbara K. Sweet
Tarleton Fund – NHCF*
Trail Support Fund – NHCF*
Tree Girlfriends
William Tyre
USDA Natural Resources
Conservation Service
Alexander Vailas
The Virginia Cretella Mars Foundation
Ms. Ruth B. Ward
Betsy and Bruce Whitmore
Jon Wilkinson
Winokur Family Fund –
TIAA Charitable
Karen Wunderman
"You Have Our Trust" Fund – NHCF*

BEQUESTS

Doris E. Jones
Lewis C. Kotekas
Catherine Lynch
Jane I. Maret
Henry and Freda Swan
Shirley A. Waters
Anna E. Zopfi

BUSINESS AND ORGANIZATION SUPPORT

SUMMIT CIRCLE (\$5,000 AND ABOVE)

Event Builders, LLC
Lakes Region Conservation Trust
Meredith Village Savings Bank
Merrimack Conservation Partnership
Merrimack County Savings Bank
Nathan Wechsler & Company
Northeast Delta Dental
Quabbin to Cardigan Partnership
Whalen Public & Media Relations, LLC

CHAIRMAN'S CIRCLE (\$2,500 – \$4,999)

CIT Group, Inc.
Gilmanton Land Trust
Great Bay Resource
Protection Partnership
Kiwanis Club of Concord, NH
Manypenny Murphy Architecture
The Nature Conservancy
New Hampshire
No Northern Pass Coalition
Northland Forest Products, Inc.
Rotary Club of Concord, NH
The Secret Agency, LLC
St. Paul's School
Wonalancet Preservation Association

PRESIDENT/FORESTER'S CIRCLE (\$1,000 – \$2,499)

BCM Environmental & Land Law, PLLC
Devine, Millimet & Branch, P.A.
Grafton Pond Association, Inc.
Gunstock Mountain Resort
J. Spahr Scientific Visualization
Lumbard & Kellner, LLC
The Mulburn Inn
NEMO Equipment, Inc.
New England Private
Wealth Advisors, LLC
NH Conservation Real Estate
Ossipee Valley Snowmobile Club
Peabody & Smith Realty, Inc.
Ransmeier & Spellman, P.C.
Rek'-Lis Brewing Company, LLC
Roche Realty Group, Inc.
Rockywold-Deephaven Camps, Inc.
Schilling Beer Company

PARTNER (\$500 – \$999)

The Ammonoosuc Chapter of the
NH Audubon Society
Arcomm Communications
Corporation
Benthien Associates
Bronnenberg Logging & Trucking, LLC
Capitol Craftsman, LLC
Colonial Woodworking, Inc.
Dodge Contracting
Durgin and Crowell Lumber Co., Inc.
EOS Research, Ltd.
Gary's Chimney Services
Glessner House Museum
Half Moon Enterprises
Harvest Capital Management, Inc.
Lavoie Foundation

Jane Difley's tenure as president of the Society for the Protection of New Hampshire Forests has been at a time of unprecedented achievements and unprecedented challenges to conservation both nationally and in our state. The soaring vision of New Hampshire Everlasting has attracted numerous new supporters to the Forest Society's ranks. Tens of thousands of acres of conservation land have been committed to protection through easements or public ownership as a result of the Forest Society's effort under Jane's leadership. Jane is a professional forester with an aptitude for organizational leadership. Before she came to the Forest Society, she had been national director of the American Tree Farm System and had been elected president of the Society of American Foresters. Jane understands ecology and knows the connection between healthy forests and healthy water supplies. She has led the Society into commitments to protect valuable water resources through protection of forested watershed lands.

Jane will always be known as the person who fearlessly and strategically led the Society and its many colleagues in a nine-year battle to vanquish Northern Pass, the ugly overhead power line proposed to drape for almost two hundred miles across New Hampshire's scenic landscapes.

Jane's greatest gift is her capacity for friendship. All of us feel a welcoming bond with this conservation leader who cares about our lives and our favorite forests—not to mention our dogs. She has knit the Forest Society staff, members, and colleagues into a committed band, and I'm encouraged by how easy Jane makes it seem to accomplish worthwhile things. And then there is her infectious laugh, echoing in our hearts. . .

— Sharon Francis

The Lyme Timber Company LP
 The Music Mill
 R. M. Piper, Inc.
 Trout Unlimited - Basil Woods
 Jr. Chapter
 Urban Tree Service/A Tree Health
 Company, Inc.

Thank you for your years of leadership, friendship, and wise guidance not just with SPNHF, but the entire conservation landscape in New Hampshire. And congratulations on Northern Pass—it was a bold move, a huge lift, and a tremendous win for all of the people of the state. Janet and I wish you the very best in the future!

— Peter Bergh

COLLEAGUE (\$250 – \$499)

Active Outdoor Adults
 of Wolfeboro
 Aesthetic Dental Center
 Birch Hill Summer Camp, Inc.
 Bluhm Trust Indenture
 Camp Pasquaney
 Cersosimo Lumber Co., Inc.
 Freudenberg-NOK Sealing
 Technologies, Inc. - Ashland, NH
 Freudenberg-NOK Sealing
 Technologies, Inc. - Manchester, NH
 Freudenberg-NOK Sealing
 Technologies, Inc. - Northfield, NH
 Freudenberg-NOK Sealing
 Technologies, Inc. - Northfield, NH
 Frost Pond Carpentry
 Fuller's Sugarhouse, LLC
 Granite Investment Advisors, Inc.
 Granite State Natural Foods, Inc.
 Great Brook Veterinary Clinic, LLC
 Kel-Log, Inc.
 Klüber Lubrication NA LP
 Kozikowski Properties, LLC
 Lakes Region Disabled Sports
 at Gunstock, Inc.
 Limington Lumber Company
 Meadowsend Timberlands Limited
 Monadnock Garden Club
 Mulligan Land & Timber
 New England Biolabs, Inc.
 NH Snowmobile Association, Inc.
 Pemigewasset Fish & Game Club
 Polly's Pancake Parlor, Inc.
 Sunset Park Campground
 Wentworth Hunt Club, Inc.
 Whole Wealth Management, LLC

Chevron Human Energy
 Chroma Technology Corp.
 Crestwood Advisors
 Dell, Inc.
 Erie Insurance
 Exxon Mobil Corporation
 Facebook, Inc.
 FM Global Group
 General Electric
 Google, LLC
 Great-West Life & Annuity
 Insurance Company
 The Home Depot
 IBM Corporation
 Jones Lang LaSalle Incorporated
 Liberty Mutual Insurance
 Lincoln Financial Group
 MassMutual
 Meredith Corporation
 Microsoft Corporation
 Oracle Corporation
 OSR Open Systems Resources, Inc.
 Pfizer, Inc.
 Premier, Inc.
 Shell Oil Company
 TD Ameritrade, Inc.
 The Travelers Companies, Inc.
 TriPyramid Structures, Inc.
 Verizon Communications, Inc.
 Vertex Pharmaceuticals, Inc.

Mr. Thomas W. Bayrd
 Bronnenberg Logging & Trucking, LLC
 John and Diana Carroll
 Charter Trust Company
 Eagles Wings
 Event Builders, LLC
 Granite State Natural Foods, Inc.
 J. Spahr Scientific Visualization
 Manypenny Murphy Architecture
 The Mulburn Inn
 Nathan Wechsler & Company
 Barbara and Richard Pacelli
 Polly's Pancake Parlor, Inc.
 Ransmeier & Spellman, P.C.
 The Secret Agency, LLC
 Mrs. Mary E. Sloat
 W.S. Badger Company, Inc.
 Whalen Public & Media Relations, LLC

New Hampshire Charitable
 Foundation
 Northern Trust Charitable
 Giving Program
 Renaissance Charitable Foundation
 Schwab Charitable Fund
 The T. Rowe Price Program for
 Charitable Giving
 TIAA Charitable
 The U.S. Charitable Gift Trust
 Vanguard Charitable
 Endowment Program

GIVING PROGRAMS

Anonymous
 AmazonSmile Foundation
 The Benevity Community
 Impact Fund
 DonateWell
 EarthShare
 Give with Liberty
 Good Done Great
 Granite United Way
 JPMorgan Chase Foundation
 Morgan Stanley Global Impact
 Funding Trust, Inc.
 Network for Good
 United Way of Greater Rochester
 United Way of Rhode Island
 YourCause, LLC

DONOR ADVISED FUNDS

Bank of America Charitable
 Gift Fund
 Berkshire Taconic
 Community Foundation
 Combined Jewish Philanthropies
 Commonwealth Charitable Fund
 Fidelity Charitable Gift Fund
 Fiduciary Trust Company
 JPMorgan Charitable Giving Fund
 The K Foundation
 Lakes Region Conservation Trust
 Marin Community Foundation
 Morgan Stanley
 National Philanthropic Trust
 New York Community Trust

DONATED GOODS AND SERVICES

A. G. Evans Photography
 Jack Ahearn

MATCHING GIFT COMPANIES

Anonymous
 Allegro MicroSystems, LLC
 American Biltrite, Inc.
 Automatic Data Processing, Inc.
 Bank of America
 The Boeing Company
 Cadence Design Systems, Inc.

THANK YOU

Though we count donations to the Forest Society in dollars, their impact is reflected in the acres we protect, the policy goals we achieve, and the passion for conservation we inspire throughout New Hampshire. The Trustees and staff thank all supporters for their dedication to our mission, and we only regret that our space limits our annual listing to those donors who contributed \$250 or more.

The Forest Society's vision for the Carriage Barn at The Rocks includes adding a welcome center, two classrooms, staff offices, and public restrooms.

Renewal at The Rocks

On February 13, 2019, a fire at The Rocks, the Forest Society's North Country Education and Conservation Center in Bethlehem, destroyed two historic buildings that were used for office space, programming, an apartment, a gift shop, and storage. This devastating loss presents the Forest Society with an opportunity to rethink the vision of this iconic North Country destination. It's an exciting opportunity to craft a new and different future for The Rocks, one that offers world-class educational programming, recreation, and community events. After working together with staff, the Forest Society board, and outside consultants, The Rocks' planning committee has

identified three specific ways to turn this vision into a reality.

The first way is to renovate The Rocks' historic Carriage Barn, currently being used for storage, into a facility that features a welcoming lobby, two classrooms, staff offices, and public restrooms. The barn will offer ample space for staff to deliver adult and youth educational programming on forestry, conservation, natural history, maple sugaring, and the property's Christmas tree farm. It will also include a space where visitors can learn about The Rocks' history and find out more about recreational activities offered in the region. The renovation will be designed to attain LEED (Leadership in Energy and

Environmental Design) certification and to turn the century-old structure into one that generates the energy it consumes.

The second way is to create a new building for The Rocks' Christmas tree farm operation, which currently manages 39,000 trees. For more than 35 years, families from all over New England have come to The Rocks to buy Christmas trees and other decorations as part of their annual holiday tradition. To continue offering high-quality trees and holiday experiences, this new barn will provide space for tractors and other equipment, a workshop to service this equipment, and facilities to accommodate the needs of farm staff.

Top: The Rocks' Christmas tree farm operation hand prunes more than 39,000 trees.

Bottom: The New Hampshire Maple Experience at The Rocks attracts hundreds of visitors to the property every spring to learn more about the sugaring process.

The third way is to rethink how we use the The Rocks' breathtaking landscape for the benefit of our visitors. The complete loss of the Tool Building and the Electric Plant opened a view of the White Mountain National Forest's Presidential Range and surrounding ridge lines that had not been visible from the developed core of the property for more than a century. By keeping this space open and available for multiples uses, our goal is to share the landscape and its extraordinary views with all visitors to The Rocks for generations to come.

This summer, we hired an architect to help design the buildings and a landscape designer to help us transform the new green space. They are working with an Ad Hoc Committee of the Board of Trustees and Forest Society staff to create a destination that will attract visitors from around New England and beyond.

To make this renewal of The Rocks possible, please consider a gift to The Rocks 2020 Campaign today. ♻️

YES, I WANT TO SUPPORT THE ROCKS 2020 CAMPAIGN

Name: _____

Address: _____ Town/City: _____ State: _____ Zip: _____

Telephone: _____ Email: _____

Enclosed is my tax-deductible contribution for \$ _____

VISA MasterCard Number: _____ Exp. date: _____ Security code: _____

Please mail the completed form to:

Society for the Protection of New Hampshire Forests
 The Rocks 2020 Campaign
 54 Portsmouth Street, Concord, NH 03301

Or donate online at forestsociety.org/project/rocks2020.

For more information, call Susanne Kibler-Hacker at 603-224-9945 or email skh@forestsociety.org.

**Thank you
for your help!**

**SOCIETY FOR THE PROTECTION
OF NEW HAMPSHIRE FORESTS**

54 Portsmouth Street
Concord, NH 03301-5400

Address Service Requested

Nonprofit
Organization
US Postage Paid
Manchester, NH
Permit No. 0494

The Board of Trustees of the Forest Society is pleased to announce that it has selected Jack Savage of Middleton, N.H., as the organization's fifth president. Savage will succeed Jane Difley upon her retirement on September 30, 2019. Savage has served as the Forest Society's vice president of communications and outreach since 2005.

"I'm pleased to be handing over the reins of the organization to someone with whom I've had the pleasure of working with for the past 14 years," Difley says. "I have full confidence in Jack's ability to work with our board, our extraordinary staff, and our generous members to advance the mission of the Forest Society."

Savage has been a key contributor to many of the Forest Society's successes over the last decade, including the defeat of the Northern Pass project.

"I have a deep respect for the work and history of the Forest Society," Savage says. "I believe that our mission to perpetuate New Hampshire's forests is more relevant than ever. I also recognize that as an organization, we must continue to adapt to a changing world and a changing climate. I want to thank the board for giving me this opportunity." ♪