

GREATER GIVING STRONGER COMMUNITIES

2013 ANNUAL REPORT

OUR MISSION

We seek to strengthen communities and inspire greater giving by:

Investing charitable assets for today and tomorrow

Connecting donors to effective organizations, ideas and people

Leading and collaborating on important public issues

2013 A small sampling of accomplishments made possible by our Foundation community. HIGHLIGHTS

INVESTING IN KIDS, SUPPORTING BUSINESS DEVELOPMENT

Children's lives and the North Country's economic prospects have been improved thanks to nearly \$10 million in strategic grants by the Neil and Louise Tillotson Fund. The fund's 5-year targeted investment in Early Childhood Development and Entrepreneurship and Business Development began in 2009.

Pictured: Students at the White Mountains Community College Early Childhood Development Center.

PREVENTING SUBSTANCE USE DISORDERS

As part of its 10-year, \$12 million investment in preventing substance use disorders, the New Hampshire Charitable Foundation made 25 grants in 2013 totaling \$1.7 million. About \$1.2 million of those grants funded prevention efforts, the rest supported policy and advocacy work. Grants included \$241,000 to the Life of an Athlete program and \$186,000 to the Partnership for a Drug-Free NH, which has launched a new statewide media awareness campaign.

BUILDING A COMMITTED VOLUNTEER FORCE

The High Impact Volunteer Engagement Program, a partnership between the Foundation and the NH Center for Nonprofits, gave 10 nonprofit organizations the opportunity to spend a year learning to recruit, collaborate with and provide training for deeply committed volunteers. Participating organizations included: the Bhutanese Community of NH, Canterbury Shaker Village, Families in Transition, The Front Door Agency, Home Health & Hospice Care (Nashua), NH Citizens Alliance, RESPONSE to Sexual & Domestic Violence, The River Center, Symphony NH and WISE.

Pictured: Chelsea Williams of WIS

\$602,399,488

TOTAL ASSET

\$51,331,692

TOTAL CONTRIBUTIONS

\$32,285,553

TOTAL GRANTS, SCHOLARSHIPS AND PROGRAM INITIATIVES

FOUNDATION AND STAFF HONORED

The Foundation was presented with the 2013 New Hampshire Advantage Award by the Business and Industry Association of New Hampshire. This award honors businesses, organizations and projects that enhance New Hampshire's special character and quality of life.

Michael Wilson, the Foundation's vice president for finance and CFO, was named a 2013 Financial Executive of the Year by New Hampshire Business Review.

The Foundation's scholarship program was honored with the New England Board of Higher Education 2013 Robert J. McKenna Award for Program Achievement.

STEWARDING OUR RESOURCES

The Foundation's main investment portfolio, the Combined Investment Fund, gained 15.5 percent in 2013. Most risk assets ended 2013 on a high note, with US equities leading the way. The investment portfolio has generated an annualized return of 11.0 percent over the past 5 years, exceeding our long-term investment return target of 8.0 percent. [Please see full report on page 27.]

SHAPING A STEM WORKFORCE

In response to the state's changing workforce needs, the Foundation launched its Smarter Pathways initiative, committing to increase science, technology, engineering and mathematics scholarships to \$500,000 each year for the next three years. With the support of our donors, the Foundation exceeded that goal in 2013 with awards totaling \$695,000 to nearly 300 STEM students.

Pictured: Local high school students at the STEM Discovery Lab at UNH Manchester.

THE PUTNAM FAMILY: PHILANTHROPY FOR THE PLANET

For generations, the Putnam family's philanthropy has strengthened New Hampshire communities. The Putnams have invested in the arts, education, in historic preservation.

As the family has grown, and spread from the Monadnock region, so have interests and passions — but the family's generous nature

remains unchanged.

In 2008, the extended family decided to devote significant resources to environmental issues — and, specifically, climate change.

"As a family, we see that as a huge challenge and want to make a difference," said John Neely, who is four generations removed from Markem

Corporation founder F.A. Putnam and chair of the Putnam Foundation's Environmental Focus Committee.

The Putnams have — through donor advised funds at the Charitable Foundation and their family foundation — contributed to environmental organizations and projects from New Hampshire to Harlem

to Nepal. The Charitable Foundation helps to inform the family's grant-making.

Local grantees include the New
England Grassroots Environment
Fund, which makes small grants and
provides training to grassroots groups
working on environmental issues.
In New Hampshire, NEGEF has been
supporting local energy committees

and environmental groups that are helping municipalities and schools reduce energy use.

"The results of NEGEF's work speak for themselves," Neely said. "Small direct grants result in fast, visible impact."

NEGEF provided technical assistance as the Town of Temple worked to retrofit town buildings — including a retrofit of the town's Municipal Building which resulted in an approximate 80 percent reduction in use of heating fuel.

Neely believes that philanthropy has a significant role to play in tackling environmental problems.

"The philanthropy that we do, and that other like-minded people do, is vital," Neely said. "Without it, the movement would be much slower."

JENNY WILLIAMS AND THE CHILDREN'S FUND: BELIEVING IN EVERY KID

Jenny Williams loves to run.

And, through the Children's Fund of the Upper Valley, she is getting kids running. Research on childhood obesity and the effect of exercise on brain development show that she's on the right track.

And, she said, "I have experienced the

can provide."

Williams launched a cross-country team for the Indian River School in Canaan in collaboration with Dartmouth-Hitchcock's Healthy Eating, Active Living program. She secured Olympic-caliber coaches,

huge boost to self-esteem that running provided funding through the Children's Fund, got new uniforms donated. She established the "Sneaker Fund" for kids who couldn't afford running shoes.

> Williams started the Children's Fund in 2006 with general partner David Leatherwood of Norwich Partners, a

hotel development company; they have since granted more than \$1 million to organizations that support kids and families — from the Children's Hospital at Dartmouth to the Children's Literacy Foundation.

"If you can help a kid who is faced with family and socioeconomic challenges when he or she is young, it can have a

much greater impact," Williams said, rather than trying to solve problems that may develop later in life.

Williams and Leatherwood elected to operate the fund as a donor advised fund at the New Hampshire Charitable Foundation, tapping into the Foundation's knowledge and relationships to guide their work.

And, she laughed, "I would much rather be coaching than doing that accounting."

And Williams will keep the kids running.

"It's about empowerment," she said. "To help them understand that they're good at something, that they can set a goal and accomplish it."

CHEMICAL ENGINEERING

HIGH-TECHNOLOGY SCHOLARSHIP HELPS KEEP NEW HAMPSHIRE'S BRIGHTEST IN-STATE

New Hampshire employers need more workers trained in the science, technology, engineering and mathematics fields. The future of New Hampshire's economy could depend on it.

The Fred Kocher Scholarship of the New Hampshire High Technology Council is helping give students the boost they need to study in those disciplines — and stay in New Hampshire.

"The market for STEM jobs is growing 7 percent faster than the job market," said Kocher, a former president and current trustee of the council. "The demand is getting higher and higher."

The \$2,000 scholarships, administered by the New Hampshire Charitable Foundation, are renewable annually and matched by schools in the University and Community College Systems of New Hampshire.

For Sachi Nagada, a chemical engineering major at the University of New Hampshire, the scholarship covered the balance of her tuition.

"It's a big chunk of money that I don't have to provide for, so I can concentrate on my studies," said Nagada.

The scholarship is open to employees of council member companies and their dependents.

Council board member Matt Pierson said it made sense to partner with the Foundation to administer the scholarship and choose recipients.

"The Foundation is so in tune to what's going on in the world of higher education and scholarships," Pierson said.

The council encourages the students to stay in New Hampshire to work.

"To maintain the economic health of New Hampshire, we need to have people coming in to these great, high-paying jobs," Pierson said.

Nagada's dream is to work in bioengineering, researching treatment for degenerative eyesight.

And, she said, "My goal is to get a job in New Hampshire to start my career."

JOHN SWOPE: SUPPORTING THE ARTS, BUILDING COMMUNITY

When John and Marjory Swope moved to Concord in 1963, Concord was a pretty sleepy state capital.

But Swope was delighted to discover, shortly after arriving, that the Cleveland Symphony Orchestra was playing in town. That became a boasting point to out-of-town visitors.

Swope has since become a mainstay of New Hampshire arts and cultural institutions.

Swope holds a donor advised fund at the New Hampshire Charitable Foundation, through which he supports organizations including the Capitol Center for the Arts and the Currier Museum.

"The arts bring a community together — from all economic levels and from all religious denominations," Swope said, "I think it goes a long way to making a good community."

When Swope was president of Chubb Life, the company became known for its support of the arts. Swope co-founded the New Hampshire Business Committee for the Arts, was interim CEO of New Hampshire Public Television and PBS, and has served on many nonprofit boards, including the Foundation's Capital Region Advisory Board.

The Foundation, he said, provides efficient and effective vehicles for giving; and a breadth and depth of

expertise about the nonprofit and funding landscapes and the pressing issues facing New Hampshire.

He has encouraged people to become involved in the Foundation "who were involved in the community, but hadn't thought of themselves as philanthropists."

Swope was active in the community effort to refurbish the Capitol Center, which helped revitalize Concord's South Main Street.

"Most of us are fairly small potatoes when it comes to philanthropy," Swope said, "but when you put a lot of us together, we can make a difference."

These generous donors are building stronger communities. We are deeply grateful to each and every one of them.

Stephen Bragdon & Cheryl Belair

David & Sarah Brassard

Barry & Caryl Brensinger

Bradford & Kathleen Cook

Coos County Family Health

Jim & Peggy Cook

David & Judy Corbit

Paul C. Cook, Jr.

Services

Don & Jill Brehm

Anonymous (26) Ashley Abdo MaryBeth Abdo Friends of Abenaki, Inc. Employees of AGNE & Vista Foods John Ahlgren & Bess Palmisciano Arthur H. & Gertrude L. Ainslie Memorial Trust Stephen R. Alie Mical Allopenna Susan W. Almy Altus Engineering, Inc. Carolyn Anderson & Philip Ginsburg Ansell & Anderson, PA Ruth Tolf Ansell & Erik Tolf Katherine F. Ash David & Katherine Ashton David Atkinson Warren & Susan Ayres Bald Peak Community Fund, Inc. George & Harriet Baldwin Roy & Sandra Ballentine Ballentine Partners, LLC James Bandler & Rehecca Holcombe Stephen & Gail Barba Ray & Cynthia Barrette Maureen Barrows Matthew P. Basiliere James & Ellen Bassett Bean Family Foundation Norwin S & Flizabeth N Bean Foundation Ted & Kennie Bedford James & Susan Bee Ray Belles & Phyllis Bennett Peter & Emily Benson Randy & Carolyn Benthien Shirley A. Bentley John & Catherine Bentwood The Doris L. Benz Trust

John & Pamela Blackford

Paul O. Bofinger

Valley, Inc.

David Blair, III & Lina Hervas

Boys & Girls Club of Souhegan

Brady Sullivan Properties, LLC

Eleanor Briggs Howard & Joan Brodsky Peter F. Bross Christopher D. Brown Dan & Blythe Brown David & Jerilyn Brownell Hunter & Kirsten Brownlie Fred & Linda Brownson Estate of Kevin S. Burbank Donald & Cynthia Burgess Steven & Kathleen Burke CAACS LLC Elizabeth W. Cabot Meade Cadot & Sandy Taylor Porter & Susan Caesar Joan C. Camann Stephen Camann Kevin & Tracy Casey Tom Casey & Sandra Phipps Mike & Karen Cerato Patience & Tom Chamberlin Judith Chase Foundation Jane Choate William E. Christie Mark Ciborowski Albert & Nanci Cirone Citizens Bank Geoffrev E. Clark & Martha Fuller Clark Rav & Christina Clark Karen Clement & Richard Jordan Hilary P. Cleveland CMH Wealth Management, LLC Richard & Janet Cocchiaro David & Ellie Cochran Rick & Jan Cohen Susan Cohen Coit House Foundation Frank & Lucia Bequaert Stephen Cole & Nancy Talbott Bill & Jeanine Berger Alexander Colhoun & Peter Bergh & Janet Prince Selina Rossiter Berwick Academy Common Man Family of Richard & Linda Beyer Restaurants Biogen Idec Foundation Concord Dance Academy Bradley C. Birkenfeld Concord High School Class of 1937 Mark & Michele Bishop Connecticut River Valley Orchestra Richard & Sherri Bishop Bea & Woolsey Conover Todd & Kelly Bishop Conproco Corporation

Raymond & Olga Cote William & Katharine Cote Dick & Barbara Couch Theodore & Beverly Covert Joseph & Charlotte Cox Creare, Inc. A. Wilma Crowell Trust Crown Point Cabinetry Corp. Robert & Ruth Ann Cullinane William & Denise Cunningham Philip & Jane Currier Kevin C. Curvelo Anthony D'Amato Michael Dambach Christopher H. Daniell Jillian D. D'Anna Friends of Norma Daviault Ronald & Norma Daviault Nick & Jill Davidge John & Susan Davies Beth & J. Jefferson Davis Quita Davis Thomas & Dorcas Deans Charles DeGrandpre & Marcia Makris Rosamond & François Delori Jeff & Blair Demers Steven & Sarah Desmarais Jesse F. Devitte Joseph A. DiBrigida, Jr. Estate of Melville P. Dickenson Estate of Lois G. Roy Dickerman Whit & Closey Dickey The DiLuzio Family Jay & Toni Dinkel **Discovery Communications** Christopher & Theresa Dolloff Nancy & Richard Donahue Estate of Margaret Drouin Richard & Bayle Drubel Walter & Caroline Dueger Steven H. Duffett Richard & Patricia Dugger Bill & Mil Duncan

Dunkin Brands, Inc.

Gerald & Bernadette Dupont

The Richard Eaton Foundation, Inc.

Peter Egelston & Joanne Francis

lack & Patti Dunn

Bob & Sally Edgar

Pauline G. Elkin

Stephen W. Ensign

Thomas M. Ewing

Jane Cooper Fall

Douglas & Martha Evelyn

Charles & Charlotte Faulkner

Edgerton Foundation

Fellowship Housing Opportunities, Inc. Allan & Myra Ferguson John & Diane Fernald William & Julia Ferry George Findell, Jr. C. Dennis Fink First Colebrook Bank The Fisher Cats Foundation Cindy Flanagan Sarah M. Ford Franklin Savings Bank Anne S. Frantz Jefferson B. Frantz William & Arrita Frantz Stephen & Jane Frasca Jameson & Priscilla French Bridget C. Freudenberger James A. Frizzell (deceased) Stan & Cheri Fry Steven L. Fuchs Val Galton John & Laura Gargasz Brook Gassner Gateways Community Services Stephen & Carol Gehlbach William & Christine Gibbons John S. Gikas Frank M. & Olive E. Gilman Foundation Joseph & Doris Gionet Susan & Sidney Girardin Ross & Jody Gittell Bill & Hansi Glahn James Goldenberg & Gay Shanahan Wayne & Laura Goldner Eleanor M. Goldthwait Joel & Karen Goober Cris & Chi Chi Goodman Raymond & Helen Goodman Estate of Beverly S. Gordon Scott Gormer & Marylyn Grondin Jonathan A. Gott David & Jean Gottesman Persis R. Gow James & Darlene Graczyk Marlene M. Graf Granite State Communications Janet S. Grant Graphicast, Inc. Linda Gray & David Gotjen Great Works Regional Land Trust The Greenspan Foundation

Janet B. Grevstad

Philip H. Faulkner, Jr.

Lenny Feinberg

Lewis M. Feldstein

Patrick & Celina Griffin Clark & Happy Griffiths Jessica Griffiths & Timothy Wennrich Brian R. Grodman Allen F. Grondin Trust Friends of Carylyn V. Grondin Francis J. Grondin Kevin Grondin Kimberly Grondin & Brianna Tay Martin Gross & Deirdre Sheerr-Gross Daniel & Kasia Grossman Samuel Gruenbaum Thaddeus C. Guldbrandsen **Gupta Family Foundation** Jocelyn F. Gutchess Thomas W. Haas Thomas W. Haas Foundation Daniel Habib & Elizabeth McNamara Elizabeth & Dennis Hager Estate of Stanley A. Hamel Hampton Historical Society Richard Hance & Patricia Mottolese-Hance George Hano & Diane Crowley Hano

Peter & Flizaheth Hansel

Stephen & Donna Hardy

Buzz & Jane Harrington

Kate & Phil Harrison

Doug & Judy Hatfield

Susan Milne Haydock

Ned & Sally Helms

Estate of Frances M. Heald

Edward & Erin Hennessey

John & Erin Hennessey

David Hills & Catherine

Friends of Hillsborough

Conrad N. Hilton Foundation

Eric & Rebecca Herr

Michael O Hill

Food Pantry

Company, Inc.

McLaughlin-Hills

Lucy Hodder & Robert Thomson John & Jean Hoffman Romer & Deming Holleran Paul & Anna Grace Holloway Ralph F. Holmes Frank & Belva Hopkins Jim & Kathryn Hourdequin Howard Foods Incorporated Anne S. Howells Charitable Trust John A. & Carol A. Hubbard Neil & Terry Hussey Jack R. Hutton Hypertherm, Inc. Peter & Teresa Imhoff David C. Jacobs The Jaffrey Center Village Improvement Society, Inc. Oleonda Jameson Trust Peter & Maureen Janelle Harold & Betsy Janeway Jill F. Jarvis Judith A. Jellinek Wendell W. Jesseman Estate of Denise M. Johnson Mary H. Johnson Cordell A. Johnston Dan & Linda Jones

David & Sandra Kochman Gerda P. Kochman John & Elisabeth Krantz Michael & Ellen Kroll Maxine W. Kumin John Kvriazis Dicky & Paulette Laflamme Beverly L. LaFoley Lakes Region Scholarship Foundation Peter & Ann Lally James & Tyley Lamb Josephine A. Lamprey John & Lelia Lamson Drew & Carol Landry Robert & Marcellene Landry Shari Landry John & Judith LaPlante Laura's World Fund Harold & Gerry LaValley Phyllis E. Lavespere Lori & Jack Law Carola B. Lea Chuck & Susan Leahy Richard G Lee Carl & Sandra Lehner James & Elaine Lenz

William H. Macurda Trust Charlton & Diana MacVeagh Maine Community Foundation Norman & Judith Makechnie Kelly Q. Malony Rov & Eeva Malool Mammoth Fire Alarms, Inc. Glenn & Esther Mariani Friends of Marine Docent Screened Fund Markem-Imaje Marlborough School District Endowment Fund Martin-John LaFoley Foundation Carl & Nancy Martland Susan Martore-Baker & Steven Baker William E. & Ann W. Marvin Mascoma Savings Bank James A. Masiello Matthew P. Masiello The Masiello Family Foundation Simone D. Masse Alan & Kathleen Matthews Terry & Sandra Mayo The McArdle Foundation John & Catherine McDowell Shawn & Kelly McGowan

TOTAL CONTRIBUTIONS IN 2013

\$51,331,692

Kirk & Judith Leoni Ellyn P. Jones Mary H. Jordan Amy Kanyuk & Matthew Benson

Hinckley, Allen & Snyder, LLP Michael & Elisabeth Hirschfeld Gary & Meg Hirshberg Jeremy & Elizabeth Hitchcock Hitchiner Manufacturing

Cleve Kapala & Lucia Kittredge Evan P. Karatzas David Karrick Ted & Donna Karwoski Barbara B. Kayser Thomas B. Kayser Keene Elm City Rotary Club Theodore and Teresa Keith Kyle & Leslie Keldsen Helen L. Kelly Trust Charles & Cynthia Kelsey Tom & Liz Kelsey Patsy & Skip Kendall Gregory & Rita Kennedy Sandra & John Kennedy Thomas & Darlene Ketteridge Michael & Patricia Kidder Ken & Amy Kinder Charles Kirschenbaum

Andrew & Donna Lietz George & Dominique Lightbody Lincoln Financial Foundation, Inc. Robert & Dawne Litterst Little Laurel Preschool Littleton Rotary Club David & Rosamond Lockwood Mark London The Long Family Charitable Foundation George & Westy Lovejoy Anne R. Lovett & Stephen G. Woodsum Charles Lovett & Susan Retz David & Donnalee Lozeau William & Nancy Luebbert Fred & Millie Lyford Lynch Family Charitable Foundation

Daniel & Barbara Lynch

Russell & Tina Lyon

David W. Lyon

TOTAL GIFTS IN 2013

1,213

Estate of Elisabeth Yates McGreal The McIninch Foundation Marie C. McKay Benjamin & Amy McLaughlin James McSharry Terrence McSpedon Graham & Jane Ann McSwinev Vincent Memoli Meredith Village Savings Bank Marshall Merriam & Michelle Stritzinger Merrimack County Savings Bank Margaret Merritt & Ronald Lawler Jed & Katie Merrow Stephen & Amy Meyers Sedra Michaelson & Ronald Deeter, II Jack B. Middleton Friends of Milford Educational Foundation Kenneth & Linda Miller Paul Miller, Jr. & Ella Warren Miller Peter & Ashley Milliken

DONORS WHO GAVE IN 2013

PROFESSIONAL ADVISORS

Miss New Hampshire Scholarship Program Fund, Inc. Kevin R. Moher Victor Montana Robert & Susan Mooney Daniel & Karen Moran Robert & Shelly Moses Joseph & Cheryl Mullen John & Anu Mullikin George & Nancy Mumford Robert Murphy & Jean Potter-Murphy David & Kate Murray Estate of Roger F. Murray, II Richard & Joan Nadeau NARAL Pro-Choice New Hampshire Foundation Richard & Marguery Navaroli Gloria J. Neary Network for Good New England Wire Technologies Corporation New Hampshire Ball Bearings Foundation New Hampshire Bar Foundation New Hampshire Boat Museum New Hampshire Farm Museum, Inc. New Hampshire FFA Foundation, Inc. New Hampshire Trust Company J. Bonnie Newman James & Lynn Normand Northeast Delta Dental Dick & Liz Ober George & Kristin O'Brien Robert Odell John & Diane Ogrodowczyk Anne R. O'Keefe Trust Kristen Oliveri & Chris Plummer John Oparowski P.J. & Christina O'Rourke Kenneth & Martha Ortmann Mary & Russell Orton Friends of Oyster River Track Estate of John F. & Ruth C. Page Donald Paradis William & Elizabeth Peabody Ann H. Peters Mrs. Dorothy D. Peterson C.W. Phillips Revocable Trust Matt & Michelle Pierson Amos & Tami Pike Carol Pillet-Will Patricia Polk Gisela M. Polleys Portsmouth Poet Laureate Program Beverly Powell-Woodward Beniamin Pratt

Prime, Bucholz & Associates, Inc. Dan Prior & Judith Varsanyi Profile Bank ESB Property Tax Advisors, Inc. Trustees of the Protestant Episcopal Church in New Hampshire Paul & Linda Provost Proximity Lab, LLC Robert & Bethany Prunier John & Mary Lee Pulvermann Matthew & Cornelia Purcell David & Cindy Putnam James & Judith Putnam The Putnam Foundation Chris & Alison Pyott Alfred Quimby Fund for Town of Sandwich Michael J. Rafferty James & Laura Rauscher Beth Raymond Charles B. Reeves, Jr. Joseph & Venetia Reilly Lynda & Edward Reinish Theodore & Linda Renna John & Barbara Rice Melinda Richmond RiverMead Dana & Martha Robes Terry & Linda Robinson Rockywold-Deephaven Camps, Inc. David & Mary Lynn Roedel Fred & Katharine Roedel Rick & Linda Roesch John P. Rogers Estate of Marjorie E. Rolfe Rolfe & Rumford Home Charitable Divison of the Rotary Club of Portsmouth Peter & Susan Rotch Mary Jane Rust Dennis & Maureen Rvan Donald Salvatore & Rochelle Heit Richard E. & Michelle Samdperil J. Timothy Samway & Anne-Marie Samway Marilyn Sanderson & John Hettinger Michael & Sheila Satzow Arpiar Saunders & Jill Blackmer Caryl J. Sawtelle Estate of Jean E. Sawtelle

Friends of Jean F. Sawtelle

Bruce & Sarah Schwaegler

John Seidner & Jennifer Wise

John & Jill Schiffman

Timothy G. Scott

Seacoast Fuel, Inc.

Leonard A. Seagren

The Sedoric Family

Friends of James Shanahan Sheehan, Phinney, Bass & Green Robert & Claudia Shilo Siemon Family Charitable Trust Signal Communications Corporation Carla M. Skinder Catherine H. Skove Ann & Stephen Smith Mike & Jean Smith Gabriel & Agnes Smith Trust Christopher Snow Nick & Kara Soggu Joseph Solomon & Rhoda Ross Souhegan Cooperative High School Southeast Land Trust of New Hampshire Southern New Hampshire Antique Boat Auction, LLC James F. Spencer Robert Spiegelman & Truda Bloom Paul & Susan Spiess Friends of Squam Environmental Preservation Fund James & Cynthia St. Jean Daniel Stanton & Clara Conner State Employees' Association of New Hampshire, Inc. Nancy W. Stearns Bill & Sheila Steele Mr. & Mrs. Paul A. Stein Ken & Ilene Stern The Stettenheim Foundation Douglas & Angela Stone Arthur W. Sullivan C. Wilson Sullivan Schuyler W. Sweet Kurt & Elaine Swenson John F. Swope Robert Taft David & Martha Talbot Peter & Heather Tamposi Kay Taylor & Weyman Lundquist Steve Taylor Paul & Lori Tetreault Bradley & Bee Thayer Candace W. Thayer Sue & Bob Thoresen

Neil Tillotson Trust

Ed Tomey & Maich Gardner

Gregory & Corinna Tucker

Two Rivers-Ottauquechee

Regional Commission

Stephen & Ellen Vail

John & Susan Valpey

Robert & Alice Valpey

Ronald & Jodi Valpey

Theodore & Katy Valpey

Union Bank

David Trueblood & Michael Flier

John & Judy Vance George & Sharon Vanderheiden Jim & Cindy Varnum Patricia M. Vasbinder Michael & Tracy Ventura Vermont Community Foundation The Gilbert Verney Foundation Alexander & Susanne Vogel Cory & Jessica Von Wallenstein Ben & Sandy Wagner Charles & Barbara Waite Craig W. Walsh Stanley & Karen Walton Nathan Wechsler & Company Jack & Pat Weeks John & Gail Weeks David Weir Bob & Binney Wells Eric & Karen Werner Jane Werner Benjamin & Ann Wheeler Miriam F. Wiggin Benjamin & Angela Wilcox Christopher & Ann Williams J. Christopher Williams Stan & Jenny Williams John & Katherine Wilson Michael & Carla Wilson Stuart & Mary Winhy Sumner & Helen Winehaum Winnacunnet Dollars for Scholars, Inc. Richard & Frances Winneg Wolfeboro Area Recreation Association Friends of the Wolfeboro Community Bandstand Patrick & Jane Wood Thomas & Adele Woods James & Susan Wright Brad & Sue Wyman Gary & Sherry Young Kimon & Anne Zachos

We are grateful for all gifts made to the Foundation but due to spacing constraints we only list gifts of \$250 or more. These lists have been prepared

Mark & Susan Zankel

with care. If your name has been omitted in error, please inform us immediately of the oversight in order that the record may be corrected.

Professional advisors help clients achieve their philanthropic goals. That philanthropy strengthens New Hampshire communities. The following attorneys and financial advisors referred clients to the New Hampshire Charitable Foundation in 2013.

Susan Abert, Esq. Norton & Abert, PC

Todd D. Allen

Mascoma Wealth Management

Roy C. Ballentine, CLU, ChFC, CFPTM Ballentine Partners, LLC

Stacey Shaheen Bellabona, Esq. Shaheen & Gordon, PA

G. Thomas Bickford, Esq.

G. Thomas Bickford, Attorney at Law

Quentin J. Blaine, Esq. Blaine Law Office, PLLC

Alexandra T. Breed, Esq.

McLane, Graf, Raulerson & Middleton, PA

Charla M. Burchett, JD Charla M. Burchett, PLC Sandra Cabrera, Esq. Waystack Frizzell Trial Lawyers

Mary Lou Caffrey
Bradley & Faulkner, PC

Timothy W. Caldwell, Esq.

Caldwell Law
Steven Cohen, Esq.

Devine Millimet & Branch

David R. Craig, Esq. Craig Law Office

Thomas R. Crane, Jr., CLU Common Ground Financial

Anthony Delyani, Esq.

McLane, Graf, Raulerson & Middleton, PA

Glenn J. DiBenedetto, CPA Olbricht Storniolo Group, LLC

Faye Kathryn Doria, CFP Financial Guidance Associates, Inc.

Larry Dufault, Esq.

Dufault & Dufault, PA

Matthew J. Dungelman, CPA Gallagher, Flynn & Company Deborah A. Fauver, Esq.

Cooper Cargill Chant Bridget C. Ferns, Esq. Upton & Hatfield, LLP

Merryfield Investment Management, Inc.

Michael A. Fuerst, Esq. Buckley & Zopf Susan Otto Goodell, CFP Otto & Associates David M. Gottesman, Esq. Gottesman & Hollis, PA

James E. Graham
Woodsville Guaranty Savings

Daniel S. Grossman

Acorn Financial

Joseph H. Guyton, CLU, CLTC

The Guyton Group

Karl Heafield, CPA, MST

Baker Newman Noyes

Richard T. Iannacone, CFP

RBC Wealth Management

Eric W. Janson, Esg.

Janson & Koppenheffer
Bruce R. Johnson, Esq.
Johnson & Associates
Kenneth R. Kinder

The Kinder Financial Group

Drew P. Landry

John G. Burk & Associates, CPAs

Norman H. Makechnie, Esq.

Blodgett, Makechnie & Lawrence, PLLC

Susan Martore-Baker

Cambridge Trust Company of New Hampshire

Lee W. Mattson, Esq.

Lee Mattson, Attorney at Law
F. Graham McSwiney, Esq.

McSwiney, Semple, Hankin-Birke & Wood, PC

Walter P. Milne
The Telge Companies
Christine D. Moriarty
Money Peace

Anu R. Mullikin, Esq.

Devine Millimet & Branch

Laurie A. Murray, CPA

Melanson Heath & Company, PC

Joel C. Olbricht, CPA

Olbricht Storniolo Group, LLC
Andrew Orsini
Merrill Lynch

Christopher Paul, Esq.

McLane, Graf, Raulerson & Middleton, PA

Alison L. Pyott Veris Wealth Partners James F. Raymond, Esq.

Upton & Hatfield, LLP

Joy V. Riddell, Esq.

Robinson, Boesch, Sennott & Masse, PA

John L. Riff, IV John Riff Law Office Stephen U. Samaha, Esq. Samaha Russell Hodgdon, PA Richard A. Samuels, Esq.

McLane, Graf, Raulerson & Middleton, PA

Lowell S. Schoenfeld, Esq. Green Schoenfeld & Kyle, LLP Andrea L. Sennott. Esq.

Robinson, Boesch, Sennott & Masse, PA

Claudia J. Shilo, CPA, CFP

Ballentine Partners, LLC

Donald H. Sienkiewicz, Esq.

Estate Preservation & Planning Law Office

Cynthia V. Taradash CVT Financial Planning

Gregory M. Telge, CLU, ChFC, CFP
The Telge Companies

Lori A. Tetreault, AAMS
Wells Fargo Advisors, LLC
W. Michael Todd, Esq.
W. Michawl Todd Law, PLLC

Thomas F. Torr, Esq.
Cocheco Elder Law Associates, PLLC

Brien L. Ward, Esq. Brien L. Ward, Attorney at Law

Robert A. Wells, Esq.

McLane, Graf, Raulerson & Middleton, PA

Cynthia L. Worthen, Esq.

Pierce Atwood-Portsmouth Office

Paula K. Wyeth, CPA

Paula K. Wyeth, CPA
Robin Young, CFP, RLP
Northstar Financial Planning, Inc.

The generous bequests of Marion Spaulding-Potter, her brother Huntley Spaulding and his wife, Harriet, were the genesis of the New Hampshire Charitable Foundation. The Spaulding-Potter Circle Legacy Society expands their legacy. The following Legacy Society donors have made plans for a future estate gift or other planned gift to the Foundation.

Anonymous (76) **Bud & Robin Abbott** Celina Adams & Cameron Wake Charles I Aiken Keith & Joyce Anderson Elizabeth W. Arms David L. Baker, Jr. Roy & Sandra Ballentine Susan Ballentine Nancy J. Bassett Ted & Kennie Bedford Peter & Cynthia Belowski Randy & Carolyn Benthien Shirley A. Bentley Peter Bergh & Janet Prince Charles & Barbara Bickford John & Pamela Blackford Horace & Frances Blood Robert S. Blood Craig Blouin & Elizabeth Allen Robert F. Bossie Claudette Boutin Elaine T. Boyaird Jeffrey & Marie Bowers Robert Bowman Barry & Caryl Brensinger Richard Brewster Regina Bringolf Marion A. Brink Edward & Muriel Broad Howard B. Brodsky Mary Jo Brown Pat & Jack Buben George A. Carr Paul & Patricia Casey Thomas & Sally Cashel David & Becky Cawley Edith Celley Sarah Chaffee Thomas & Patience Chamberlin Robert W. Christie Albert & Nanci Cirone, Jr. Geoffrev E. Clark &

Martha Fuller Clark

David & Ellie Cochran

David & Judy Corbit

David R. Craig

Raymond & Olga Cote

Robert & Ruth Ann Cullinane

Bea & Woolsey Conover

Bernice M. Clay

Philip & Jane Currier Marya Danihel Robert & Dorie Dawkins Thomas & Dorcas Deans Charles H. Dennehy Margaret W. Dewing Closey Dickey Theresa DiLuzio Kevin L. Draper Timothy & Mary Ann Driscoll Walter & Caroline Dueger John M. Dumais BJ Eckardt Jonathan J. Edwards Newc & Sally Eldredge Jon & Lucia Evans Roger A. Evarts Maurice & Mariette Facques Philip H. Faulkner, Jr. Robert Fee & Lyn Seley Lewis M. Feldstein William & Julia Ferry Robert G. Fillion C. Dennis Fink Robert & Gretchen Fink Elizabeth R. Fischer Cindy Flanagan Lisa M. Foley Stephen & Jane Frasca Robert & Rebecca Freeman Jameson & Priscilla French Jewell Averill Friedman Richard Frye Nordel & Elizabeth Gagnon Val Galton Stephen & Carol Gehlbach Raymond & Helen Goodman Persis R. Gow Marlene M. Graf Beverly D. Grappone Greg Grappone Linda J. Gray

Janet B. Grevstad

Ruth D. Griffin

Ruth K. Griffin

Brian R. Grodman

Deirdre Sheerr-Gross

Linda Chapin-Guitar

Martin Gross &

Wilfred Guitar &

Susan Gutchess

George & Ann Hackl Francis J. Haines, Jr. Bill & Emily Hall Leland & Maureen Hall Warren D. Hall, Jr. Scott & Kimberly Hamilton David & Jo Ann Hampson John R. Hardie George & Doris Harrington Joyce Harvey Nicholas D.N. Harvey, Jr. Pamela A. Harvey Joseph L. Healy, III Arthur Heard Lloyd H. Heidgerd Edward A. Hennessev Eric & Rebecca Herr Sally Hollaman Thomas & Anne Hoopes Diana Hopewell Robert W. Hopkins John A. & Carol A. Hubbard Priscilla P. Hurlin Bruce & Betsy Hutchings Peter & Virginia Irwin Carl B. Jacobs, Sr. Harold & Betsy Janeway Barbara P. Johnson Eric & Donna Johnson Margaret A. Johnson Russ & Grace Johnson Charles P. Jones Peter G Kachavos John M. Kauffmann Barbara B. Kayser Marcia G. Kavser Gary & Hope Keighley William O. Kellogg Skip & Patsy Kendall Daphne A. Kenyon David & Janice Kenyon Thomas & Darlene Ketteridge John & Constance Kielev Spencer & Maxine Kingsland Mary Lou Krambeer Dennis & Sandra Krause David M. Krempels Ann McLane Kuster John Kyriazis Shari J. Landry

Richard & Lorraine Lavalliere

Jack & Gloria Law Carola B. Lea Judith I. LeMay Bernard & Judith Lepine David & Charlotte Lesser Carl & Dorothy Lindblade Thomas & Nancy Lindsey Mary Jean Long Harold & Kristen Losey Charles Lovett & Susan Retz Kathleen Lvons Shirley Elder Lyons Charlton & Diana MacVeagh Pauline Mandravelis Gordon K. Mann Peggy P. Martin Peter Martin & Lynn Freeman Amedeo & Isa Marvelli David H. & Jeanne M. Mason Mr. & Mrs. Donald F. Mason Richard Masse & Andrea Dudley Alan & Kathleen Matthews Faith Mattison Dale S. Mayer Douglas H. Maynard Richard & Mary McAdoo T. J. McCartney David & Maryann McCormack Alexandra H. McElwaine Paul I McGoldrick Mary S. McGowan Daniel & Georgia McGurl Peter & Jane Kitchel McLaughlin Charles McLure Peter & Alida Millham Richard & Jane Minesinger Anne W. Morgan Benton & Frances Moyer Mary C. Mudge Anu R. Mullikin Robert J. Murphy Gloria J. Neary Jack & Barbara Newsom Sherrill S. Nixon Carin-Ingeborg Noack Kathleen V. Northrup Patty O'Connor Martin & Michelle O'Donnell

John Oparowski

Henry & Pauline Parker

Mrs. Dorothy D. Peterson

Robert & Rose Marie Phillips Sandra M. Phipps Erle & Judy Pierce Gisela M. Polleys Jack Potter & Eva Dunn Peter W. Powell Benjamin Pratt Philip Preston Dan Prior & Judith Varsanyi Mark D. Prolman James & Judith Putnam Robert & Rosemary Putnam Chris & Alison Pyott Susan Raasch John L. Randall, III Jim & Laura Rauscher Leonard F.B. Reed. Jr. Joseph B. Reilly Marion S. Reno Jane P. Rice Thomas & Veda Richardson Melinda Richmond Caroline Cressman Riggs Chandler & Eleanor Robbins Angela D. Robinson Fred & Katharine Roedel

Jennifer Roedel Richard A. Rollins Rhonda Rosand Alan & Patricia Rosenberg Jean Rosenthal Richard R. Russell Mary Jane Rust Jeffrey Salloway Robert & Barbara Salvatore David Sanderson Caryl J. Sawtelle John & Diane Schott Alison Scott Timothy G. Scott John Seidner & Jennifer Wise Joan K. Shildneck Javme & Laura Simoes Katherine J. Snow Robert B. Stephenson Raymond Stineford & Helen Prince Deborah Stuart Arthur W. Sullivan Schuyler W. Sweet William & Jean Tallman Skip & Peggy Tenney Paul & Lori Tetreault

Robert & Susan Thoresen Willard & Sara Urban Stephen & Ellen Vail Sharon Vartanian Patricia M Vashinder Carolyn Vinica Janet Wade Steven Wagner & Theresa Tanous Steven & Alexandra Walker Richard A. Ware Carol J. Waseleski David Weir John B. Welch Joan H. White Christopher P. Williams Richard & Frances Winneg Lucy H. Winship Douglas & Joanne Wise Erich & Jane Witzel E. Story Wright Richard & Margaret Wright Susan H. Wyman Kimon & Anne Zachos Val Zanchuk

IN MEMORIAM Anonymous (3) Raymond S. Burton Whit Dickey Margaret Drouin Ann Faulkner Jacobs Priscilla K. Maynard Victor Montana John H. Morison, Jr. Mary R. Payson Peter Stettenheim Anyone who has made plans for a

future estate or planned gift to the Foundation may become a member of the Spaulding-Potter Circle Legacy Society.

If you are interested in creating a charitable legacy through a bequest or deferred gift, contact Robin Abbott, senior gift planning advisor, at 800-464-6641 ext. 1262 or rka@nhcf.org.

THE SPAULDING-POTTER CIRCLE

New Spaulding-Potter Circle members in 2013

Total membership since the Spaulding-Potter Circle was established in 2000

Donors look to the New Hampshire Charitable Foundation to add value to their philanthropic dollars. These new funds, established in 2013, will improve lives — helping students go to college, feeding the hungry, supporting the arts, helping at-risk kids, encouraging civic engagement, protecting natural and historic resources. We celebrate the commitment and generosity of the people who created them.

NUMBER OF FUNDS

New funds established in 2013

1,635 Total number of funds at the Foundation

Agency Funds are established by charitable organizations that want a source of long-term capital to support their mission and ongoing activities.

Joseph J. Shanley Scholarship Fund of the Portsmouth Rotary *Piscataqua Region*

Friends of the Wolfeboro Community Bandstand Fund *Lakes Region*

Designated Funds are established by individuals, families or businesses to support specific nonprofit organizations.

4-H Foundation of New Hampshire Inc. Designated Fund Piscatagua Region

Nancy Carnegie Merrill Fund Piscataqua Region

Class of 1967 Library Fund
Upper Valley Region

Josh & Nate Hardy Memorial Fund Piscatagua Region

Haverhill Public Library of Haverhill, MA, Designated Fund *Piscataqua Region*

Historical Society of Old Newbury in Newburyport, MA *Piscataqua Region*

Historical Society of Seabrook, NH, Designated Fund Piscatagua Region

CLJ Oparowski Music Support and Scholarship Fund Manchester Region

John F. & Ruth C. Page Fund North Country Region

Pumpkin Hill Fund
Capital Region

Seabrook Library Designated Fund of Seabrook, NH *Piscatagua Region*

White Pine Fund for Mayhew Boys Lakes Region

Donor Advised Funds are established by individuals, families or businesses who seek ongoing involvement in their giving.

Ballentine Family Charitable Fund Lakes Region

Bouchard Family Fund Manchester Region

Chay Fund
Upper Valley Region

Cochran Family Fund
Manchester Region

Coit House Fund
Capital Region

Common Sense Fund Upper Valley Region

Quita Davis Fund
Upper Valley Region

Dickenson Family Fund
Upper Valley Region

Francis Fund
Piscataqua Region

Goodrich Family Fund
Monadnock Region

Stanley A. Hamel Fund *Piscataqua Region*

Patti and Rick Hance Fund Monadnock Region

Head Light Fund
Upper Valley Region

Hirshberg Family Fund
Capital Region

Hussey Family Fund
New Hampshire Charitable Foundation

Kigme Fund
North Country Region

M.J. LaFoley Foundation Fund Lakes Region

Elaine G. & James E. Lenz Family Fund Upper Valley Region

Masiello Family Fund
New Hampshire Charitable Foundation

Moonlight Diamond Fund
Upper Valley Region

Odell Family Fund
Upper Valley Region

Melinda Richmond Fund
North Country Region

Joseph G. & Jean E. Sawtelle Fund

Piscatagua Region

Texas Solution Fund

Upper Valley Region

Westmeadow Fund
North Country Region

Bruce & Mary Lou Wilson Family Fund Manchester Region

Wyman Family Fund
North Country Region

Field of Interest Funds are established by individuals, families or businesses who want to target their charitable gift to address needs in a specific area of interest.

Edmond & Margaret Drouin Charitable Fund Manchester Region

Heather's Angel Fund
North Country Region

Anne R. O'Keefe Fund for the Elderly North Country Region

Scholarship Funds are established by individuals, families or businesses who would like to help students realize their educational goals.

J. Wilfred Anctil Scholarship Fund
New Hampshire Charitable Foundation

Crystal Lake Scholarship Fund
North Country Region

James A. Frizzell, M.D., Scholarship Fund New Hampshire Charitable Foundation

Carylyn V. Grondin Memorial Nursing Scholarship Fund *Piscataqua Region*

Stanley A. Hamel Traveling Fellowships *Piscataqua Region*

Masiello Family Scholarship Fund
New Hampshire Charitable Foundation

Victor B. Montana Scholarship Fund Capital Region

Anne R. O'Keefe Scholarship Fund North Country Region

Round the Mountain Scholarship Fund Monadnock Region Leon R. Van Stone Educational Fund for Littleton High School North Country Region

Robert "Eli" Whitney Scholarship Fund Capital Region

Sponsored Funds are established by commissions and other groups of individuals that have asked the Foundation to act as a fiscal agent on a particular issue of public interest.

STEM Leadership Fund

New Hampshire Charitable Foundation

This fund listing will not match the total number of new funds established in 2013 as we do not list anonymous funds and deferred gifts.

BY THE NUMBERS INVESTMENT REPORT

NEW HAMPSHIRE CHARITABLE FOUNDATION || 2013

\$602,399,488 Total asset.

\$51,331,692

Total contributions

61 New funds

established

\$32,285,553

Total grants, scholarships and program initiatives

GRANTS DISTRIBUTION

3,283

Grants to nonprofit organizations

\$26,922,313

Total grants and program initiatives

GRANTS BY VISION AREA

HEALTH & WELL-BEING 42%

EDUCATION 18%

ENVIRONMENT 15%

CIVIC ENGAGEMENT 12%

ARTS & CULTURE 9%

FCONOMY 4%

SCHOLARSHIP DISTRIBUTION

1,727

\$5,363,240

Scholarship and loan awards

Total scholarships

The New Hampshire Charitable Foundation is committed to serving as a prudent steward of the generous gifts entrusted to us by donors past and present. The primary goal of the Investment Committee is to achieve the best possible return on behalf of the Foundation without taking on undue risk. Secondly, the committee seeks to invest wisely to generate the most grant dollars today while simultaneously preserving resources to meet future needs. The committee is assisted in its efforts by Cambridge Associates, the Foundation's investment consultants.

INVESTMENT PERFORMANCE TABLE

AS OF DECEMBER 31, 2013	TRAILING 1 YEAR	TRAILING 3 YEAR	TRAILING 5 YEAR
NH Charitable Foundation Combined Investment Fund	15.5	8.1	11.0
Cambridge Associates Endowment median*	14.2	8.0	11.5
Global stocks 80% (ACWI)/ Bonds 20% (BC Aggregate)	18.0	9.1	13.5

^{*}The Cambridge Associates Endowment median consists of over 400 client academic institutions and foundations.

ASSET ALLOCATION OF THE COMBINED INVESTMENT FUND (12/31/13)

INVESTMENT COMMITTEE

James Spencer, <i>Chair</i>	Joseph Fellows	Daniel Lynch
Roy Ballentine	Laurie Gabriel	John Snow, III
Michelle Chicoine	Joel Goober	Richard Upton

For more detailed investment information, please visit our website, www.nhcf.org.

DECEMBER 31	2013	2012
ASSETS		
Cash and cash equivalents	\$34,404,300	\$10,704,386
Restricted cash	\$790,000	\$0
Investments, at fair value	\$548,025,901	\$485,404,991
Investments, held in trust	\$3,959,472	\$3,900,195
Accrued investment income	\$23,453	\$194,829
Receivable from trusts	\$2,381,112	\$2,182,569
Contributions receivable	\$1,661,818	\$308,882
Grants receivable	\$1,460,000	\$0
Notes receivable, less allowance for uncollectible amounts of \$153,230 in 2013 and \$154,453 in 2012	\$3,241,147	\$3,561,232
Assets held for sale	\$4,628,525	\$0
Other assets	\$656,975	\$641,522
Net property, plant and equipment	\$1,166,785	\$1,258,951
Total assets	\$602,399,488	\$508,157,557
Liabilities		
Liabilities		
Grants payable	\$4,740,817	\$3,279,613
Income beneficiaries payable	\$1,135,894	\$1,177,627
Unearned contributions	\$3,629,018	
Accounts payable and other liabilities	\$453,138	\$2,230,310
Funds held as agency funds	,,	\$2,230,310 \$401,988
3 ,	\$33,581,772	\$401,988
Other liabilities		\$401,988 \$29,402,094
	\$33,581,772	
Other liabilities	\$33,581,772 \$11,435,456	\$401,988 \$29,402,094 \$0
Other liabilities Total liabilities	\$33,581,772 \$11,435,456	\$401,988 \$29,402,094 \$0
Other liabilities Total liabilities Net assets	\$33,581,772 \$11,435,456 \$54,976,095	\$401,988 \$29,402,094 \$0 \$36,491,632 \$388,178,838
Other liabilities Total liabilities Net assets Unrestricted	\$33,581,772 \$11,435,456 \$54,976,095 \$440,401,484	\$401,988 \$29,402,094 \$0 \$36,491,632 \$388,178,836 \$25,843,320
Other liabilities Total liabilities Net assets Unrestricted Temporarily restricted	\$33,581,772 \$11,435,456 \$54,976,095 \$440,401,484 \$46,837,636	\$401,988 \$29,402,094 \$0 \$36,491,632

As we go to press with this annual report, the statements of financial position and statements of activities are unaudited. The final audited statements will be posted on our website — www.nhcf.org — when available.

	UNRESTRICTED	TEMPORARILY	PERMANENTLY	12/31/13	12/31/12
		RESTRICTED	RESTRICTED	TOTAL	TOTAL
REVENUES AND INVESTMENT GAINS (LOS	SES)				
Contributions	\$36,419,545	\$12,524,139	\$2,388,008	\$51,331,692	\$31,699,690
Interest and dividend income	\$3,246,603	\$694,757	\$0	\$3,941,360	\$5,959,186
Net unrealized and realized gains on investments	\$49,002,636	\$10,449,327	\$0	\$59,451,963	\$40,676,299
Change in value of split interest agreements	(\$8,084)	\$59,507	\$152,496	\$203,919	\$191,219
Other	\$64,162	\$0	\$0	\$64,162	\$67,725
Total revenues and investment gains	\$88,724,862	\$23,727,730	\$2,540,504	\$114,993,096	\$78,594,119
Net assets released resulting from satisfaction of donor restrictions					
and other transfers	\$2,431,549	(\$ 2,431,549)	\$0	\$0	\$0
Total revenues, gains					
and other support	\$91,156,411	\$21,296,181	\$2,540,504	\$114,993,096	\$78,594,119
EXPENSES					
Grants, scholarships and program initiatives	\$32,285,553	\$0	\$0	\$32,285,553	\$30,529,068
Administrative expenses					
Program service expenses	\$2,493,870	\$0	\$0	\$2,493,870	\$2,671,212
Management and general expenses	\$1,966,020	\$0	\$0	\$1,966,020	\$2,034,898
Fundraising expenses	\$1,308,949	\$0	\$0	\$1,308,949	\$1,263,080
Total administrative expenses	\$5,768,839	\$0	\$0	\$5,768,839	\$5,969,190
Investment management fees	\$866,884	\$193,674	\$0	\$1,060,558	\$1,003,190
Provision for uncollectible notes receivable	\$12,487	\$0	\$0	\$12,487	\$34,745
Total expenses	\$38,933,763	\$193,674	\$0	\$39,127,437	\$37,536,193
Increase in net assets	# F0 000 / / 0	¢04.400.505	#0.F (0.F0.	ADD 617 17	#14 CPP 05:
before effects of discontinued operations	\$52,222,648	\$21,102,507	\$2,540,504	\$75,865,659	\$41,057,926
Loss from discontinued operations	\$ 0	(\$108,191)	\$0	(\$108,191)	\$0
Total increase in net assets	\$52,222,648	\$20,994,316	\$2,540,504	\$75,757,468	\$41,057,926
Net assets at beginning of year	\$388,178,836	\$25,843,320	\$57,643,769	\$471,665,925	\$430,607,999
Net assets at end of year	\$440,401,484	\$46,837,636	\$60,184,273	\$547,423,393	\$471,665,925

The New Hampshire Charitable Foundation is deeply rooted in the communities it serves — and in the belief that by working together, we can achieve great things. More than 100 volunteer leaders comprise the Foundation's board of directors and eight regional advisory boards.

BOARD OF DIRECTORS

Roy C. Ballentine, Wolfeboro
Peter D. Bergh, New Castle, Vice
Chair
Richard W. Couch, Jr., Hanover,
Treasurer
Mil Duncan, New Castle
Ross Gittell, Portsmouth
Eric B. Herr, Bristol, Chair
Donnalee Lozeau. Nashua

Catherine P. McDowell, Randolph

Anu R. Mullikin, Auburn,

Secretary
Richard Ober, *Dublin*Matthew W. Pierson, *Bedford*Joseph B. Reilly, *Bedford*Sherilyn B. Young, *Concord*

REGIONAL ADVISORY BOARDS

Capital

Mark Ciborowski, Concord
Raymond P. D'Amante, Concord
Stephen M. Duprey, Concord
Martin L. Gross, Concord
Elizabeth S. Hager, New Hampton
Edgar J. Helms, Concord
Elisabeth B. Hirschfeld, Concord
Lucy C. Hodder, Hopkinton
Harold W. Janeway, Webster
Amy K. Kanyuk, Concord
Suzan M. Lehmann, Concord
Paul M. Provost, Concord, Chair
John F. Swope, Concord

Lakes

Catherine Bentwood,
Plymouth
Richard H. Beyer, Hopkinton
Porter D. Caesar, II, Wolfeboro,
Chair
Janet K. Cocchiaro,
Holderness
Beatrice K. Conover,
Holderness
John D.M. Davies, Center
Sandwich

Thad Guldbrandsen, Plymouth

Beverly L. LaFoley, *Center Harbor* Claudia J. Shilo, *Wolfeboro* Nancy W. Stearns,

Wonalancet
Michael F. Ventura.

Penacook

Christopher P. Williams, Meredith, Vice Chair Patrick H. Wood, Laconia

Manchester

Ruth Tolf Ansell, Bedford

James C. Bee, Bedford

Matthew H. Benson, Manchester
Katharine M. Cote, Manchester,
Vice Chair
Pamela Diamantis,
Greenland
Christopher Dolloff, Manchester
Peter Janelle, Manchester
Susan Martore-Baker, Bedford
Marie C. McKay, Chichester
Sedra Fae Michaelson, Bedford
George T. O'Brien, Manchester
Mark P. Prestipino, Bedford,
Chair
Dennis P. Ryan, Manchester
Nick Soggu, Manchester
Arthur W. Sullivan, Manchester

John F. Weeks, *Bedford*

Monadnock

Stephen B. Bragdon, Keene Cynthia P. Burgess, Sharon H. Meade Cadot, Jr., Hancock Janet S. Grant, Jaffrey Richard M. Hance, Peterborough Peter Imhoff, Dublin Drew P. Landry, Keene Norman H. Makechnie, Peterborough Christina H. O'Rourke, Peterborough Mary Lee Pulvermann, Walpole Michael J. Rafferty, Keene, Vice Chair Linda Carlsen Renna. Hancock. Chair John A. Round, Keene

Nashua

Paul Amato, Milford
Elaine P. Brody, Hudson
Michael G. Cerato, Hollis
Steven A. Desmarais,
Amherst
John F. Dinkel, Jr., Amherst
Jane E. Frasca, Nashua
Jean C. Gottesman, Nashua,
Chair

Susanne Vogel, Dublin

Benjamin J. Wheeler, Jaffrey

Daniel S. Grossman, *Nashua*Mary H. Jordan, *Merrimack*Donna Karwoski, *Hollis*Terry D. Mayo, *Amherst*Robert Prunier, *Hollis*, Vice Chair
C. Wilson Sullivan, *Amherst*David E. Tully, *Dunstable*, *MA*J. Christopher Williams, *Nashua*

North Country

David Atkinson, Lancaster
Bridget C. Freudenberger,
Colebrook
Fran Gardner-Smith, Milan
John Hennessey, Littleton
Kenneth R. Kinder, Pike
Jack B. Middleton, Freedom
Joanne L. Nichols, North
Woodstock
Alex L. Ray, Holderness
John Riff, Lancaster
Marilyn R. Sanderson, Lincoln,

Schuyler W. Sweet, *Littleton*, Vice Chair Ben Wilcox, *North Conway* Adele D. Woods, *Jefferson*

Piscataqua

Hunter D. Brownlie, Newmarket
Peter R. Egelston, Eliot, ME,
Chair
Cathe
David M. Krempels, Portsmouth
Ellen West Lovejoy, Exeter
Sean Mahoney, Portsmouth

Nanc
Vice C
Cathe
Grego
Junet

Simone D. Masse, South Berwick, ME Jay McSharry, Portsmouth David J. Murray, New Castle Kenneth N. Ortmann, Rochester Alison L. Pyott, Portsmouth, Vice Chair

Elisabeth S.K. Robinson, New Castle

Molly Hodgson Smith, Madbury

Upper Valley

Nanci G. Cirone, *Lebanon*, Vice Chair

Catherine Griffiths Harrison, *Etna*James W. Hourdequin, *Hanover*Gregory F. Kennedy, *White River Junction, VT*

Thomas F. Ketteridge, White River Junction, VT

F. Graham McSwiney, New London

Kenneth E. Miller, New London Peter H. Milliken, Norwich, VT Cornelia Mahn Purcell, Hanover, Chair

David S. Putnam, *Claremont*Carla Marie Skinder, *Meriden*

Jennifer A. Williams, *Norwich*, *VT*

EXECUTIVE, COMMUNICATIONS & ADMINISTRATION

Dereck Deblois
Eileen Jasie
Diana King
Terri McKinnon
Richard Ober
Kristen Oliveri
Jennifer Perkins

FINANCE & INFORMATION SERVICES

Rebecca Carr
Gina Gerhard
Michelle Mersereau
Aria Neukam
Danielle Pride
Donna Shaffer-Micucci
Michael Wilson

PHILANTHROPY

Robin Abbott
Jenifer Cannon
Diane Covell
Amy Fackelmann
Linda Gray
Stacie Harriman
Shari Landry
Laura Rauscher
Lynda Reinish
Monique Scharlotte

PROGRAM

Phyllis Abbey
Peter Benson
Judy Burrows
Wendy Cahill
Jean Clarke
Andrea Cotter
Gale Dean
Hilary DeAngelis
Loretta Gomes

Katie Merrow Melinda Mosier Kevin Peterson Anne Phillips Timothy Rourke Deborah Schachter Kirsten Scobie

OUR VISION

We envision strong, just and resilient communities where:

All residents have access to quality health care, food, housing and other **critical needs.**

Residents give back to their communities and participate meaningfully in **civic life.**

Students of all ages improve their lives through appropriate **education** and job training opportunities.

Economic opportunity is available to all.

Significant **environmental assets** are permanently protected and available for long-term public benefit.

Arts and culture organizations preserve heritage, celebrate self-expression and foster appreciation of diversity.

OUR VALUES

As a Foundation and as individuals, we are:

Committed

...to achieving results in pursuit of our vision and mission.

Collaborative

...because we are better together.

Accountable

...to the community, our constituents and each other.

Adaptive

...to change, because we take the long view.

New Hampshire Charitable Foundation

37 Pleasant Street, Concord, NH 03301 603-225-6641 800-464-6641 info@nhcf.org www.nhcf.org

© 2014 New Hampshire Charitable Foundation

Stories written by Lois Shea Photography by Cheryl Senter unless otherwise noted

FSC BOX

Printed on 100% recycled paper made by Monadnock Paper Mills in Bennington, NH.

NATIONAL STANDARDS Confirmed in compliance with National Standards for US Community Foundations

