

THE POWER OF MANY...

...is the power to face a monumental challenge together and say, "Yeah, we can do something about that."

It's the power to restore Great Bay. To revitalize the North Country's economy. To battle the disease of addiction.

It's the power to help a refugee child grow into a thriving adult member of his American community.

It's the power to break down barriers of class — and dance together.

It's the power to touch the future.

Here are a few examples of how thousands of people are giving and working together to make a difference for New Hampshire.

A few examples of the power of many.

Richard Ober and Matt Pierson at 3S Artspace in Portsmouth.

FROM THE CHAIR AND PRESIDENT

The power of many: It's the definition of a community foundation.

A community foundation combines the passion, resources, time, talent and hard work of thousands of people. Together, we have the power to help 1,500 students each year afford college. To preserve our most fragile natural resources. To make progress in battling the substance use crisis. We have the power to expand opportunities for all of New Hampshire's kids.

There is a tremendous amount of work to be done.

But the numbers are with us: the hundreds of generous people who have established more than 1,700 charitable funds. The record \$38.8 million put to work in our communities in 2015. Grants supporting more than 1,600 nonprofits, where thousands of people work to make New Hampshire better every day. The 124 volunteer regional advisors and board members guiding our Foundation's work. Hundreds of partners in the public sector, business and education — and dozens of regional and national funders working with us to support innovative efforts in New Hampshire.

Each year, more people join in this good work. With every person who steps up, the power of many grows a little stronger. And New Hampshire gets a little better.

Thank you for being part of it.

Matt Pierson

Chair, Board of Directors

Richard Ober
President & CEO

TZulal de

2015 HIGHLIGHTS

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

PREVENTING DRUG AND ALCOHOL ADDICTION

The Foundation awarded \$2.7 million in grants in 2015 to help alleviate the state's addiction crisis. That funding helped the state secure a \$13 million federal grant to prevent substance use disorders among young people and create the position of Advisor on Addiction and Behavioral Health in the governor's office.

NEW WAYS FOR DONORS TO INVEST

Two new investment options for donors were launched in 2015. **Individually Managed Funds** allow donors to retain their current investment advisor to manage their fund. And the **Impact Investment Fund** invests charitable dollars in projects that create jobs, protect the environment and spread opportunity — while earning a return that can be used for grantmaking.

STRONGER NORTH COUNTRY COMMUNITIES

The Neil and Louise Tillotson Fund, one of the largest permanent rural philanthropies in the country, made \$3 million in grants in 2015 including \$373,800 that continued strategic investments in entrepreneurship, business development and early childhood development. In partnership with the Northern Forest Center, the fund also launched the Northern Forest Regional Symposium, bringing together leaders from four states to help shape the future of the region.

\$38.8 MILLION

Total grants and scholarships awarded in 2015 — the largest total in the Foundation's history. **More than \$510 million has** been awarded in grants and scholarships since 1962.

71 NEW WAYS TO DO GOOD

charitable funds at the Foundation in 2015. The Phyllis Wheeler
Bennett Fund memorializes the regional advisor and longtime activist whose newspaper, Publick Occurrences, broke the story of a proposed oil refinery on Great Bay in 1973. The fund, to which friends and family have contributed, is for broad charitable purposes with a preference for preserving the Great Bay watershed and supporting citizen journalism. See page 28 for a full list of new funds.

IMPACT, MULTIPLIED

The Entrepreneurs' Fund of New Hampshire extended its reach in 2015, conducting three regional "pitch camps" and awarding three \$25,000 grants. And EFNH expanded its "engagement model" of grantmaking. After surveying nonprofit participants about needs, EFNH hosted a seminar with experts in social media, board engagement and marketing.

BY THE NUMBERS

NEW HAMPSHIRE CHARITABLE FOUNDATION 2015

\$59,342,040

\$38,809,527

\$626,137,475

Total grants, program initiatives, scholarships and loan awards

Total assets

3,714

Total gifts

Grants to 1,611 nonprofit organizations

\$33,257,417

Total grants and program initiatives

1,708

Scholarships and loan awards to 1,483 students

\$5,552,110

Total scholarships and loan awards

FINANCIAL STATEMENTS

ASSETS	2015	2014
Cash and cash equivalents	\$24,944,065	\$24,363,082
Investments	\$570,582,125	\$586,806,681
Other assets	\$30,611,285	\$14,107,431
Total Assets	\$626,137,475	\$625,277,194
LIABILITIES AND NET ASSETS		
Grants payable, accounts payable and other liabilities	\$20,738,226	\$22,784,960
Funds held as agency funds	\$34,508,698	\$35,588,754
Total Liabilities	\$55,246,924	\$58,373,714
Unrestricted	\$446,924,171	\$462,949,673
Temporarily restricted	\$54,035,105	\$43,412,878
Permanently restricted	\$69,931,275	\$60,540,929
Total Net Assets	\$570,890,551	\$566,903,480
Total Liabilities and Net Assets	\$626,137,475	\$625,277,194

The final audited statements will be posted on our website when they become available. Please visit www.nhcf.org.

INVESTMENT REPORT

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 OVERVIEW

AS OF DECEMBER 31, 2015	TRAILING 1 YEAR	TRAILING 3 YEAR	TRAILING 5 YEAR
NH Charitable Foundation Combined Investment Fund	-2.1%	5.6%	5.3%
Cambridge Associates Endowment median*	-2.4%	5.2%	5.0%
Global stocks 70% (MSCI ACWI)/ Bonds 30% (BC Aggregate)	-0.9%	6.3%	5.8%

^{*}The Cambridge Associates Endowment median is comprised of more than 400 client academic institutions and foundations.

ASSET ALLOCATION OF THE COMBINED INVESTMENT FUND (12/31/15)

INVESTMENT COMMITTEE

James Spencer, Chair

Roy Ballentine

Joel Goober

Michelle Chicoine

Laurie Gabriel

Joseph Reilly

Richard Upton

21

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

DONORS IN 2015

Donors to the Foundation ensure that New Hampshire has a flexible and reliable source of philanthropic resources today and for the future. More than 1,200 individuals, families and organizations from all over the state gave more than \$59 million in 2015. We are deeply grateful to each and every one of them for their commitment and generosity.

Anonymous (29) Bud & Robin Abbott Achieve Inc Celina Adams & Cameron Wake Employees of AGNE & Vista Foods Arthur H. & Gertrude L. Ainslie Memorial Trust Stephen R. Alie Allied Clearwater, LLC Mical Allopenna Susan W. Almy Robert & Sarah Ambrogi J. Wilfred Anctil Foundation Christine S. Anderson Andover Police Relief Association Ansell & Anderson, PA Apple American Group Art's Machine Shop, LLC Ascendle Technology, LLC Rosamond Flanders Ashley Trust David & Katherine Ashton Heather Ashton & Jackie Pepin Marshall & Linda Audin Mary & Paul Avery, Jr. Warren & Susan Ayres Theodore S. Bacon, Jr. Trust Andrew & Anne Baker Bald Peak Community Fund, Inc. Roy & Sandra Ballentine James Bandler & Rebecca Holcombe Stephen & Gail Barba Ray & Cynthia Barrette Maureen Barrows Ryan & Trish Barton James & Ellen Bassett Dorothy A. Bauer Rudy & Dawn Bazelmans John Beardmore Ted & Kennie Bedford James & Susan Bee Meredith Bennett Peter & Emily Benson Carolyn H. Benthien Ross & Nancy Benthien Shirley A. Bentley John & Catherine Bentwood The Doris L. Benz Trust Frank & Lucia Bequaert Judith B. Bergeron Peter Bergh & Janet Prince David & Karen Bertolami Richard & Linda Beyer

Michael Bickford

Bigelow & Company, CPA PC Bikram Yoga Manchester John & Pamela Blackford David Blair, III & Lina Hervas Mark & Kathy Blanchard Margaret H. Bonney Bryan Bouchard Mary E. Boucher Philip & Suzanne Boulter Kevin Bourassa Boys & Girls Club of Souhegan Vallev. Inc. Daniel & Rosanna Brackett Brady Sullivan Properties, LLC Stephen Bragdon & Cheryl Belair David & Sarah Brassard Don & Jill Brehm Barry & Caryl Brensinger Eleanor Briggs Edward & Muriel Broad Patricia & John Broderick, Jr. Howard & Joan Brodsky Elaine & Bernard Brody David M. Brooks Trust Peter F. Bross Brown & Company Design Christopher D. Brown Dan & Blythe Brown David & Jerilyn Brownell Fred & Linda Brownson Alexander & Cheryl Buchanan Sister Paula Marie Buley Estate of Kevin S. Burbank Lalor Burdick Peter & Ellen Burger Donald & Cynthia Burgess Steven & Kathleen Burke Megan Burke-Kidder Estate of Raymond S. Burton C&S Wholesale Grocers, Inc. Elizabeth W. Cabot Meade Cadot & Sandy Taylor Porter & Susan Caesar Joan C. Camann Stephen Camann Cambridge Trust Company of New Hampshire Pierre & Nancy Cameron Cane Systems, LLC Joseph & Paula Carelli Kevin & Tracy Casey CCA Global Partners Mike & Karen Cerato Peter Chaloner

Paul & Anne Chant

Judith Chase Foundation Chester Charitable Foundation, Inc. Chester General Store Skyler M. Chick Choice Metals, Inc. Kim Ciborowski Mark Cihorowski Albert & Nanci Cirone Cisco Systems, Inc. Citizens Bank Geoffrev E. Clark & Martha Fuller Clark Karen Clement & Richard Jordan James Clements Hilary P. Cleveland Hal & Margot Close CMH Wealth Management, LLC Richard & Janet Cocchiaro David & Ellie Cochran Rick & Jan Cohen Alexander Colhoun & Selina Rossiter Anne E. Collacchi Charles P. Collings Commerce Properties, LLC The Community Foundation for Greater Atlanta Concord School District Terence & Nancy Conklin Greg & Margo Connors Bea & Woolsey Conover Conproco Corporation Jim & Peggy Cook Cookson Strategies David & Judy Corbit Raymond & Olga Cote William & Katharine Cote Dick & Barbara Couch Theodore & Beverly Covert Joseph & Charlotte Cox Creare. Inc. Robert & Ruth Ann Cullinane Bruce & Ellen Cumminas William & Denise Cunningham Thomas & Karen Curren Philip & Jane Currier Anthony D'Amato Kelli D'Amore Christopher H. Daniell David & Jeanette Daoust John & Susan Davies

Thomas & Dorcas Deans

Rosamond & Francois Delori

Val Galton

John & Laura Gargasz

Charles DeGrandpre &

Marcia Makris

Jeffrey & Blair Demers Derry Rotary Club Nancy Devine Jesse F. Devitte Joseph & Lisa DiBrigida Estate of Lois G. Roy Dickerman The DiLuzio Family Jay & Toni Dinkel Lewis & Cynthia Dokmo Christopher & Theresa Dolloff Douglas Company, Inc. Marjorie Dow Kevin L. Draper Tim & Mary Ann Driscoll Walter & Caroline Dueger Patrick Duffy Richard & Patricia Dugger John & Melinda Dumais Bill & Mil Duncan Dunkin' Brands, Inc. Gerald & Bernadette Dupont M. Christine Dwver Easter Seals New Hampshire, Inc. The Richard Eaton Foundation, Inc. Peter Egelston & Joanne Francis Jay & Carol Ehlen Pauline G. Elkin Stephen W. Ensign Michael Ettlinger Douglas & Martha Evelyn **Eversource Energy Foundation** Thomas M. Ewing Jane Cooper Fall Chet & Susan Farbotko Charles & Charlotte Faulkner Estate of Philip H. Faulkner, Jr. Lewis M. Feldstein John & Diane Fernald Phillip & Lisa Ferneau Gail Ferreira William & Julia Ferry Fiduciary Trust George Findell, Jr. C. Dennis Fink Friends of the Franconia College Legacy Fund Franklin Pierce University/ Rindge Jameson & Priscilla French Philip & Bridget Freudenberger Stan & Cheri Fry Laurie A. Gabriel

John Garvey & Cotton Cleveland Gateways Community Services Stephen A. Gaykan Ben & Carol Gayman Stephen & Carol Gehlbach Richard & Carol Gerken Frank M. and Olive F. Gilman Foundation Doris Gionet Sidney & Susan Girardin Ross Gittell & Jody Hoffer Gittell Bill & Hansi Glahn Gina S. Goff Wayne & Laura Goldner Eleanor M. Goldthwait William & Jane Goodman Charles & Jaye Goodwin Kingdon Gould, Jr. Persis R. Gow James & Darlene Graczyk Friends of Jeremy Graczyk Marlene M. Graf Granite State Communications Janet S. Grant Graphicast, Inc. Allison Grappone Linda Gray & David Gotjen Great Works Regional Land Green Granite Foundation The Greenspan Foundation Eric Gregg Peter Gregory Janet B. Grevstad Clark & Happy Griffiths Jessica Griffiths & Timothy Wennrich Marylyn Grondin & Scott Gormer Patricia Groome & Garv Samuels Martin Gross & Deirdre Sheerr-Gross Daniel & Kasia Grossman Franklin & Katherine Grossman Thaddeus C. Guldbrandsen Gupta Family Foundation Thomas W. Haas Foundation Thomas W. Haas Steven & Trim Hahn Estate of Daisv E. Hale Charles Hall Trust Estate of Stanley A. Hamel Richard & Patricia Hance Stephen & Donna Hardy Buzz & Jane Harrington Betsey Harris Estate of John W. Harris Kate & Phil Harrison Pamela A. Harvey Doug & Judy Hatfield Richard Head & Melinda Gehris Estate of Arthur Heard David R. Heath June K. Hemberger Edward & Erin Hennessey John & Erin Hennessey

David Hills & Catherine McLaughlin-Hills Conrad N. Hilton Foundation Hinckley, Allen & Snyder, LLP Gary & Meg Hirshberg Jeff & Lisa Hiscox Hitchiner Manufacturing Company, Inc. Lucy Hodder & Robert Thomson Nicholas & Jamison Hoff John & Jean Hoffman Harry & Barbra Holland Romer & Deming Holleran Frank & Belva Hopkins Howard Foods, Inc. John A. & Carol A. Hubbard Estate of John Cooper Hubbard Leslie S. Hubbard Estate of Robert P. Hubbard Kenneth Hunt Philip & Diane Hunter Neil & Terry Hussey Jack & Kim Hutton Hypertherm H.O.P.E. Foundation, Inc. Hypertherm, Inc. Carl & Ruth Jacobs Ben Jalbert Peter & Maureen Janelle Harold & Betsy Janeway Jayme's Fund for Social Justice Charitable Trust Leonard P. Jean Judith A. Jellinek Wendell W. Jesseman Drynda L. Johnston Pamela L. Johnston Dan & Linda Jones Trust The Evelvn L.Y. Jones Revocable Trust Gary Jones & Mary-Sue Tuuri Mary H. Jordan Jeffrey & Kendra Kantar Cleve Kapala & Lucia Kittredge Evan Karatzas & Karly Nihal Donna & Ted Karwoski of the Bear Foundation Estate of John M. Kauffmann Barbara B. Kayser Thomas B. Kayser Keene Elm City Rotary Club Theodore & Teresa Keith Ben & Karina Kelley Rick & Ann Kelley Helen L. Kelly Trust Charles & Cynthia Kelsey Gregory & Rita Kennedy Michael & Patricia Kidder John & Constance Kieley Gayle Kimball Ken & Amy Kinder The Kingsbury Fund Sharon Klardie Wendy L. Klodt Revocable Trust David & Sandra Kochman

Gerda P. Kochman

Judi Kochman Michael F. Kochman John & Elisabeth Krantz Michael & Fllen Kroll John Kyriazis Roger & Nancy LaCroix Dicky & Paulette Laflamme Duke & Malinda Laflamme Beverly LaFoley Lakes Region Scholarship Foundation Peter & Ann Lally Carol A. Lambert Josephine A. Lamprey Drew & Carol Landry Shari J. Landry William & Sandra Larsen Harold & Gerry LaValley Richard & Lorraine Lavalliere Lori & Jack Law Carola B. Lea Mary Susan Leahy Trustees of Lebanon College Ledyard National Bank Richard G. Lee Kenneth & Heidi Legendre Suzan M. Lehmann Carl & Sandra Lehner James & Elaine Lenz Viviana Leon Memorial Foundation Inc. Kirk & Judith Leoni Rehecca Levesque Steven & Gail Lewis Darald & Julie Libby Foundation Library Arts Center Endowment Andrew & Donna Lietz George & Dominique Lightbody Lewis & Anita Link Curtis O. Lintvedt Live Juice, LLC Livestone Church Mark London George & Westy Lovejoy Charles Lovett & Susan Retz David & Donnalee Lozeau Dominic M. Lucente William & Nancy Luebbert Lumina Foundation Jane A. Lundy Fred & Millie Lyford The Lyman Family David W. Lyon Kevin J. Ma Estate of Josephine Macek Alexander & Sunny Macmillan Charlton & Diana MacVeagh Mainstay Technologies Norman & Judith Makechnie Roy & Eeva Malool Rotary Club of Manchester Gordon K. Mann Markem-Imaje Jean Potter-Murphy

Marlborough School District **Endowment Fund** Sut & Margaret Marshall Stephen & Amanda Martineau Carl & Nancy Martland William E. & Ann W. Marvin Mascenic Educational Endowment Foundation James & Kathy Masiello Massachusetts Institute of Technology Simone D. Masse Kathleen & Alan Matthews Robert & Carolyn Mattoon Terry & Sandra Mayo The McArdle Foundation John & Catherine McDowell Sandra McElwaine Estate of Paul J. McGoldrick Shawn & Kelly McGowan Estate of Elizabeth Yates McGreal Marie C. McKay Scott McKee Benjamin & Amy McLaughlin Jay & Amanda McSharry Patrick McSharry Graham & Jane Ann McSwiney Estate of Janice Mellian Vincent A. Memoli Margaret Merritt & Ronald Lawler Henry Metzger Robert & Jane Meyer Roger & Merylyn Mezitt Sedra Michaelson & Ronald Deeter, II Jack B. Middleton Leo & Celyne Migneault Friends of Milford Education Foundation Milford Rotary Club Jeffrey Miller & Carol MacKinnon Kenneth & Linda Miller Paul Miller, Jr. & Ella Warren Miller Peter & Ashley Milliken Anne Dwyer Milne Thomas Mirabello & Mary Ann Svec Kimberly Misco Edward & Judi Mitchell Estate of Luvia Butson Mitchell Monadnock United Way Daniel & Karen Moran Robert & Shelly Moses James & Erin Moskun MnCn Arts Estate of Barbara H. Muir Joseph & Cheryl Mullen John & Anu Mullikin George & Nancy Mumford Gardner & Diana Mundy Patrick & Kelley Murphy Robert Murphy &

23

David & Kate Murray Richard & Marguery Navaroli Gloria J. Neary William R. Neville New England Wire Technologies Corporation New Hampshire Ball Bearings Foundation New Hampshire Bar Foundation New Hampshire Trust Company New Hampshire Women's Foundation New Hampshire Preservation Alliance J. Bonnie Newman Matthew & Kerry Nolte Northeast Delta Dental Oak Foundation USA Dick & Liz Ober George & Kristin O'Brien Robert & Judy Odell Odyssey NH John & Diane Ogrodowczyk Kristen Oliveri & Christopher Plummer Martha E. O'Neill John Oparowski The Esther G. Osgood Trust N. Thomas Osgood Friends of Oyster River Track The Pampered Chef Maurice & Joanne Paquette Pax World Funds Bill & Betsy Peabody The Penacook Historical Society William Penn Foundation Penske Truck Leasing Co. Nick & Ruth Perencevich Alison S. Perrella Mrs. Dorothy D. Peterson Kevin Peterson & Rebecca Lovejoy Lisa Petralia & Mark Casev Matt & Michelle Pierson Amos & Tami Pike Patricia Polk Portsmouth Brewery, Inc. Charitable Division of the Rotary Club of Portsmouth Benjamin Pratt Dan Prior & Judith Varsanyi Profile Bank F.S.B. Property Tax Advisors, Inc. Paul & Linda Provost Proximity Lab, LLC Robert & Bethany Prunier David & Johanna Publow John & Mary Lee Pulvermann Matthew & Cornelia Purcell The Putnam Foundation David & Cindy Putnam Chris & Alison Pyott

Alfred Quimby Fund for

Law Office of Thomas F. Quinn, PC

Town of Sandwich

R.B. Allen Co., Inc. Estate of Susan Raasch Alice Racine Trust Michael J. Rafferty Anders Ragnarsson James & Laura Rauscher Dick & Marsha Rawlings Beth Raymond RC & JS Partners Michael F. Reed James D. Reid Joseph & Venetia Reilly Lynda & Edward Reinish Roger & MaryBeth Reville Richards Free Library Matthew & Elizabeth Richmond Melinda Richmond Jane W. Roberts Dana & Martha Robes Terry & Linda Robinson Rockywold-Deephaven Camps. Inc. Frederick & Katharine Roedel John P. Rogers Estate of Marjorie E. Rolfe Richard & Sylvia Rollins Harry R. Rosenblad Jean Rosenthal Peter & Susan Rotch David & Brenda Roth John A. Round Ann Marie Rovelli Gary Royal Anthony Ruddy & Lisa Baumgartner Adam & Reagan Ruedig David & Mary Ruedig Morgan & Tara Rutman Dennis & Maureen Ryan Steve Ryder Gary & Barbara Sable James Salmon Donald Salvatore & Rochelle Heit Richard E. & Michelle Samdperil J. Timothy & Anne-Marie Samway Larry Sandberg & Anne Griffin Marilyn Sanderson & John Hettinger Caryl J. Sawtelle Rick & Jan Sayles John & Jill Schiffman Merle & Helen Schotanus Bruce & Sarah Schwaegler Scott's Auto & Truck Service Leonard A. Seagren Dorothy W. Sears John Seidner & Jennifer Wise Fred B. Shaw Michael J. Sherwood

Robert & Claudia Shilo

Alfred & Diane Simensen

David & Rebecca Sinkler

Carl Siemon Family

Charitable Trust

Carla M. Skinder Catherine H. Skove Gabriel & Agnes Smith Trust Adele W. Smith Ann & Stephen Smith Dave & Pauline Smith Mike & Jean Smith Christopher Snow Linda Snyder Souhegan Cooperative High School James F. Spencer Robert Spiegelman & Truda Bloom Paul & Susan Spiess Friends of Squam Environmental Preservation Fund Squam Lakes Conservation Society State Employees' Association of New Hampshire, Inc. Nancy W. Stearns Stebbins Commercial Properties, Inc. Sara Javne Steen & Joseph Bourque Mr. & Mrs. Paul R. Stein Mallory & Dolores Stephens Ken & Ilene Stern The Stettenheim Foundation Frank & Elizabeth Stevens Peter S. Stevens Bayne & Jean Stevenson Ken Stewart & Mary Lou Caffrey Joseph R. Stieglitz Raymond Stineford & Helen Prince Douglas & Angela Stone Malcolm Stone Arthur W. Sullivan Elizabeth A. Sutherland Barbara K. Sweet Schuvler W. Sweet Kurt & Elaine Swenson Stephen & Sally Swenson John F. Swope David & Martha Talbot Steve Taylor Bradley & Bee Thayer Candace W. Thayer

John & Brenda Thompson

James & Brenda Tibbetts

Daniel & Ashley Tinkham

True North Networks

Ed Tomey & Maich Gardner

Gregory & Corinna Tucker

Two Rivers-Ottaquechee

Regional Commission

Candace M. Ulcickas

The Union Church

Varanya Vadakan

Tin Mountain Conservation

Sue & Bob Thoresen

Center, Inc.

Union Bank

Stephen & Ellen Vail John & Susan Valpey Ronald & Jodi Valpey Theodore & Katy Valpey Jane R VanBremen Peter & Lee Vandermark Jim & Cindy Varnum Veritude Cory & Jessica von Wallenstein Megan & Scott Vos Ben & Sandy Wagner Charles & Barbara Waite Richard & Sandra Walent Craig W. Walsh Earline J. Walter Revocable Connie Davis Watson Foundation lack & Pat Weeks John & Gail Weeks Robert O. Wetzel Benjamin & Ann Wheeler White Mountain Cruisers Audrey White & Daniel Keaveny Benjamin Wilcox & Susan Gahagan-Wilcox Cheryl Wilfong Matthew & Jody Wilhelm Christopher & Ann Williams Stan & Jenny Williams Michael & Carla Wilson Dr. & Mrs. Robert O. Wilson Sumner & Helen Winebaum Winnacunnet Dollars for Scholars, Inc. Richard & Frances Winneg Warren & Beth Witherell Wolfeboro Area Recreation Association Christina & Richard Wood World Museums of Transportation and Educational Centers, Inc. Wovkonish Family Trust Estate of Elizabeth Story Wright James & Susan Wright Thomas P. Wright Brad & Sue Wyman Gary & Sherry Young Robin Young & Philip Trachier You're an Artist

We are grateful for all gifts made to the Foundation, but due to space constraints we only list gifts of \$250 or more.

These lists have been prepared with care. If your name has been listed incorrectly or omitted in error, please email Monique Scharlotte at mps@nhcf.org so

that we may update our records.

Mark & Susan Zankel

PROFESSIONAL ADVISORS

These professional advisors referred clients to the Foundation in 2015 to help them achieve their philanthropic goals.

Susan Abert, Esq. Norton & Abert, PC

Nathan B. Alexander Ferguson & Alexander, CPA, PC

Sarah S. Ambrogi, Esq. Ambrogi Law Office

Stephanie Annunziata, Esq. Laboe & Tasker

Joel Arsenault, AAMS
The Foundry Financial Group, Inc.

Heather A. Ashton, CPA Bigelow & Ashton

Peter W. Bennett, Esq. Winer and Bennett, LLP

Lisa L. Biklen, Esq.

Judith L. Bomster, Esq. Butenhof & Bomster, PC

Alexandra T. Breed, Esq. McLane Middleton

Stephen A. Brophy, CPA, CFP Brophy Wealth Management

Steven M. Burke, Esq. McLane Middleton

Ann N. Butenhof, Esq. Butenhof & Bomster, PC

Howard J. Cadwell, CFP Northeast Passage Financial Advisors, LLC

Steven Cohen, Esq.

Robert J. Consaga, Jr., CPA Robert J. Consaga, Jr., PC

Robert J. Consaga, Jr., PC
James G. Cook, Esq.

James G. Cook, Esq.

Cook, Little, Rosenblatt & Manson, PLLC

Jeffrey R. Crocker, Esq. Tower, Crocker & Smith, PA

Thomas C. Csatari, Esq. Downs Rachlin Martin, PLLC

Robert Decamp, Jr. Smith Barney

Joseph D. Durell RBC Wealth Management

Ann Meissner Flood, Esq. Flood, Sheehan & Tobin

Judith Fox, Esq. Judith Fox, Attorney at Law

Caitlin Fuller

Market Street Trust Company

Kelli Gardner, Esq. Mulhern & Scott, PLLC Linda R. Garey, Esq. McLane Middleton

Jaime I. Gillis, Esq. Primmer Piper Eggleston & Cramer, PC

Daniel S. Grossman Acorn Financial

Joyce M. Hillis, Esq. Cleveland. Waters and Bass. PA

Susan MacMichael John, CFP Financial Focus

Jeffrey Kantar, CFP, CLU Northwestern Mutual Financial Network

Suzan M. Lehmann, Esq. Hinckley, Allen & Snyder, LLP

Douglas W. Macdonald, Esq. Keane & Macdonald

John W. Macdonald Investors Capital

Norman H. Makechnie, Esq. Blodgett, Makechnie & Lawrence, PLLC

Thomas N. Masland, Esq. Ransmeier & Spellman, PC

Patricia M. McGrath, Esq. Devine Millimet

Christopher Meier Cooper Cargill Chant

Mark E. Melendy, Esq. Melendy Moritz, PLLC

Sally H. Mulhern, JD Mulhern & Scott, PLLC

Anu R. Mullikin, Esq. Devine Millimet

Kevin M. O'Brien Creative Financial Strategies, Inc.

Joseph T. O'Connor Melanson Heath & Company, PC

Martha E. O'Neill, Esq. Clancy & O'Neill, PA

Alison S. Perrella, CPA Howe, Riley & Howe, PLLC

Michael M. Ransmeier Law Office of Michael M. Ransmeier, PC

Samuel R. Reid, III Charter Oak Capital Management

Thomas J. Robb, AAMS Benjamin F. Edwards & Co.

Adam J. Ruedig UBS Financial Services, Inc.

Elise H. Salek, Esq. Sulloway & Hollis, PLLC David L. Salzberg Merrill Lynch

Richard A. Samuels, Esq. McLane Middleton

Wilfred L. Sanders, Jr., Esq. Pierce Atwood-Portsmouth Office

Randall E. Saulnier

Community Financial Services Group, LLC

Andrea L. Sennott, Esq.

Robinson, Boesch, Sennott & Masse, PA

Paul Shimoff, Esq. Schimoff Law Corp.

Donald H. Sienkiewicz, Esq.

Estate Preservation & Planning Law Office

Dwight Sowerby Sowerby Law Offices, PLLC

Shane R. Stewart, Esq. Tarbell & Brodich, PA

Lori A. Tetreault, AAMS Benjamin F. Edwards & Co.

Gregory Timbas Edward Jones

Ronald L. Valpey, CFP, AIF Valpey Financial Services, LLC

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

John F. Weeks, III Harvest Capital

Robert A. Wells, Esq. McLane Middleton

Erik S. Wheeler UBS Financial Services, Inc.

Mark Whitney Merrill Lynch

Christine M. Windler, Esq. Cronin Bisson & Zalinsky, PC

Patrick H. Wood, Esq. Patrick Wood Law Office, PLLC

Michael J. Work, Esq.

Michael J. Work, Attorney at Law Lena Wyand, CFP

Charter Oak Capital Management

Robin Young, CFP, RLP Northstar Financial Planning, Inc.

25

Martin Zickert
William V. A. Zorn, Esq.

McI ane Middleton

ialek, Esq.

SPAULDING-POTTER CIRCLE LEGACY SOCIETY

The generous bequests of Marion Spaulding-Potter, her brother Huntley Spaulding and his wife, Harriet, were the genesis of the New Hampshire Charitable Foundation. These Spaulding-Potter Circle Legacy Society donors — including 33 new members in 2015 — have made plans for future estate gifts or other planned gifts.

Anonymous (77) Bud & Robin Abbott Celina Adams & Cameron Wake Elizabeth Allen & Craig Blouin Keith & Joyce Anderson Elizabeth W. Arms Heather Ashton & Jacki Pepin Marshall & Linda Audin David L. Baker, Jr. Roy & Sandra Ballentine Susan Ballentine Nancy J. Bassett Ted & Kennie Bedford Peter & Cynthia Belowski Carolyn Benthien Shirley A. Bentley Peter Bergh & Janet Prince Charles & Barbara Bickford Thomas C. Bisett John & Pamela Blackford Horace & Frances Blood Robert S. Blood Robert F. Bossie Claudette Boutin Elaine T. Bovaird Jeffrey & Marie Bowers Robert Bowman

Barry & Caryl Brensinger

Edward & Muriel Broad

Howard B. Brodsky

Mary Johanna Brown

Anita & Jonathan Burroughs

Pat & Jack Buben

Richard Brewster

Regina Bringolf

Marion A. Brink

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 Geoffrey E. Clark & Martha Fuller Clark Lisa M. Clark Bernice M. Clay David & Ellie Cochran Gary & Janice Colby Bea & Woolsey Conover David & Judy Corbit Raymond & Olga Cote David R. Craig Robert & Ruth Ann Cullinane Philip & Jane Currier Marya Danihel Robert & Dorie Dawkins Thomas & Dorcas Deans Albert & Anne Decato Charles H. Dennehy Jenny Deupree Nancy Devine Closey Dickey Theresa DiLuzio Kevin L. Draper Timothy & Mary Ann Driscoll

Walter & Caroline Dueger

John M. Dumais

Jonathan J. Edwards

Newc & Sally Eldredge

BJ Eckardt

Jon & Lucia Evans Roger A. Evarts Maurice & Mariette Facques Robert Fee & Lyn Seley Lewis M. Feldstein William & Julia Ferry Robert G. Fillion C. Dennis Fink Robert & Gretchen Fink Elizabeth R. Fischer Cindy Flanagan Stephen & Jane Frasca Robert & Rebecca Freeman Jameson & Priscilla French Richard M. Frye Nordel & Elizabeth Gagnon Val Galton Stephen & Carol Gehlbach Raymond & Helen Goodman Persis R. Gow James & Darlene Graczyk Marlene M. Graf Beverly D. Grappone Linda J. Gray Janet B. Grevstad Ruth D. Griffin Ruth K. Griffin Brian R. Grodman Martin Gross &

Deirdre Sheerr-Gross

Wilfred Guitar &

Ann Haggart

Linda Chapin-Guitar

George & Ann Hackl

Francis J. Haines, Jr.

Leland & Maureen Hall

Bill & Emily Hall

Warren D. Hall, Jr.

John R. Hardie

Joyce Harvey

Pamela A. Harvey

Joseph L. Healy, III

Lloyd H. Heidgerd

Edward A. Hennessey

Eric & Rebecca Herr

Thomas & Anne Hoopes

John A. & Carol A. Hubbard

Bruce & Betsy Hutchings

Harold & Betsy Janeway

Sally Hollaman

Diana Hopewell

Robert W. Hopkins

Geore & Jean Hurley

Peter & Virginia Irwin

Carl B. Jacobs. Sr.

Judith A. Jellinek

Barbara P. Johnson

Eric & Donna Johnson

Margaret A. Johnson

Charles P. Jones

Peter G. Kachavos

Marcia G. Kavser

Gary & Hope Keighley

Ben & Karina Kelley

William O. Kellogg

Daphne A. Kenyon

Skip & Patsy Kendall

Russell & Grace Johnson

Priscilla P. Hurlin

Scott & Kimberly Hamilton

David & Jo Ann Hampson

George & Doris Harrington

Nicholas D.N. Harvey, Jr.

David & Janice Kenyon Thomas & Darlene Ketteridge John & Constance Kieley Spencer & Maxine Kingsland Mary Lou Krambeer Dennis & Sandra Krause David M. Krempels Tamar Kummel Ann McLane Kuster John S. Kyriazis Linden E. Labbe Shari J. Landry Elaine Lauterborn Harold & Gerry LaValley Richard & Lorraine Lavalliere Lori & Jack 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 Jacqueline Lyon Shirley Elder Lyons Randa V. Mace Rosemary Mack Charlton & Diana MacVeagh Pauline Mandravelis Gordon K. Mann Peggy P. Martin Peter Martin & Lynn Freeman Amedeo & Isa Marvelli James A. Masiello David H. & Jeanne M. Mason Mr. & Mrs. Donald F. Mason Richard Masse & Andrea Dudley Angela P. Matthews Kathleen & Alan Matthews Faith Mattison Dale S. Mayer Douglas H. Maynard Richard & Mary McAdoo T. J. McCartney

David & Maryann McCormack Alexandra H. McElwaine Mary S. McGowan Daniel & Georgia McGurl Peter & Jane Kitchel McLaughlin Charles G. McLure Joseph M. Miller Peter & Alida Millham Richard & Jane Minesinger Daniel & Karen Moran Anne W. Morgan Mary C. Mudge Anu R. Mullikin Tim Murphy & Beth Landry-Murphy Gloria J. Neary William A. Nelson J. Bonnie Newman Jack & Barbara Newsom Scott & Audrey Nixon Sherrill S. Nixon Carin-Ingeborg Noack Kathleen V. Northrup Marcia L. Ober Patty O'Connor John & Maude Odgers Martin & Michelle O'Donnell John Oparowski Rosalind Page & Tom Simpson Henry & Pauline Parker John & Alice Pepper Dorothy D. Peterson Kevin A Peterson Robert & Rose Marie Phillips Sandra M. Phipps Erle & Judy Pierce Matthew & Michelle Pierson Everett & Robin Pollard Gisela M. Polleys Harold & Edith Posselt Jack Potter & Eva Dunn Robert Potter & Roberta Arbree Peter W Powell

Benjamin Pratt

Philip Preston

Dan Prior & Judith Varsanyi

Mark D. Prolman James & Judith Putnam Robert & Rosemary Putnam Chris & Alison Pvott John L. Randall, III Jim & Laura Rauscher Leonard F.B. Reed, Jr. Joseph B. Reilly Jane P. Rice Thomas & Veda Richardson Melinda Richmond Virginia T. Ridabock Caroline Cressman Riggs Chandler & Eleanor Robbins Angela D. Robinson Frederick & Katharine Roedel Jennifer Roedel Richard A. Rollins Rhonda Rosand Alan & Patricia Rosenberg Jean L. Rosenthal Robert & Madeleine Rozumek Richard R. Russell Mary Jane Rust Jeffrey Salloway Robert & Barbara Salvatore David Sanderson Sareen B. Sarna Caryl J. Sawtelle John & Diane Schott Alison Scott Timothy G. Scott John Seidner & Jennifer Wise Joan K. Shildneck Jayme & Laura Simoes Katherine J. Snow Robert B. Stephenson Frank B. Stevens Raymond Stineford & Helen Prince Eleanor M. Strang Deborah Stuart

Arthur W. Sullivan

Schuyler W. Sweet

William & Jean Tallman

Skip & Peggy Tenney

Paul & Lori Tetreault H. Redmond & Marie Louise Thayer Richard & Avone Thielen Robert & Susan Thoresen Willard & Sara Urban Stephen & Ellen Vail Jane R. VanBremen Sharon Vartanian Carolyn Vinica Janet B. Wade Steven Wagner & Theresa Tanous Steven & Alexandra Walker Carol J. Waseleski Stanley & Yvonne Weglarz David R. Weir, Jr. Anne E. Welch John B. Welch Richard & Frances Winneg Douglas & Joanne Wise Erich & Jane Witzel Richard & Margaret Wright Brad & Susan Wyman Sherilyn Burnett Young Anne C. Zachos Val Zanchuk IN MEMORIAM Margaret W. Dewing Anne S. Frantz

IN MEMORIAM

Margaret W. Dewing

Anne S. Frantz

Arthur M. Heard

John C. Hubbard

Barbara B. Kayser

Paul J. McGoldrick

Susan Raasch

Marion S. Reno

Jane W. Roberts

Richard & Beverly Ware

NEW FUNDS

The 71 new funds created at the Foundation in 2015 will touch thousands of lives across New Hampshire for years to come. Every fund at the Foundation represents a promise for New Hampshire. We celebrate the generosity and vision of the people who created them.

ASSETS BY FUND TYPE

NUMBER OF FUNDS

71

New funds established in 2015

1,759

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 missions.

Arts for Life Fund

Monadnock Region

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

Anna M. Lauste Fund
Upper Valley Region

Connie Davis Watson Park Fund North Country Region

Dublin Historical Society Fund Monadnock Region

Emily Eveleth Snyder Fund Upper Valley Region

Josephine M. Macek Fund Manchester Region Lebanon College Closey and Whit Dickey Endowment Fund Upper Valley Region

Library Arts Center Fund Upper Valley Region

Nashua High School South — 1963 Alumni Endowment Fund Nashua Region

Paul McGoldrick Fund
North Country Region

Robert P. Hubbard Fund Monadnock Region

Seacoast Youth Services Fund Piscataqua Region

Valley Insight Meditation Society Endowment Fund Upper Valley Region

Winnacunnet Dollars for Scholars — Odyssey House Fund Piscataqua Region **Donor-Advised Funds** are established by individuals, families or businesses who seek ongoing involvement in their giving.

Ashton-Pepin Family Fund Lakes Region

Caso M.T.T. Fund

Monadnock Region

CB and Ruth Jacobs Charitable Fund Monadnock Region

Ciborowski Family Fund
Capital Region

Conklin Family Fund
Piscatagua Region

Curtis Lintvedt Contribution Fund *Piscataqua Region*

Daisy Hale Fund Capital Region

David and Johanna Publow Fund for Music Manchester Region Delphinium Fund
Monadnock Region

Evelyn L.Y. Jones Fund Piscataqua Region

Frances C. and Jack D. Bourdon Fund Upper Valley Region

Gayle Kimball Fund
Capital Region

Green Granite Foundation Fund
North Country Region

Holland Fund
Upper Valley Region

Jeff Taylor Bean Pots to Bell Towers Fund Capital Region

John and Gail Weeks Family Charitable Fund Manchester Region

Kenneth Hunt Charitable Fund Piscataqua Region

Lake View Fund

Lakes Region

LaValley Family Fund
Upper Valley Region

Linda and Marshall Audin Fund
Upper Valley Region

Mann Family Fund Monadnock Region

Metzger Family Fund

Lakes Region

NHMM Trail Protection Fund Monadnock Region

Nutrire Fund
North Country Region

Patrick and Kelley Murphy Charitable Fund North Country Region Petralia/Casey Family Fund Nashua Region

Rutman Family Fund Piscataqua Region

Sidus Fund
Upper Valley Region

Stephens Family Fund Lakes Region

Stieglitz Family Fund
Piscataqua Region

Tree Top Fund

Piscataqua Region

Tuuri/Jones Family Fund
Capital Region

Viviana Leon Memorial SIDS Fund

Manchester Region

Wilhelm Family Fund

Manchester Region

Field-of-Interest Funds are

established by individuals, families or businesses who want to target their charitable gifts to address needs in a specific area of interest.

Alice Hale Penniman Memorial Fund Monadnock Region

David M. Brooks Music Fund

J. Bonnie Newman Fund Piscatagua Region

NH Tomorrow Fund for College and Career Readiness

NH Tomorrow Fund for Early Childhood Development

NH Tomorrow Fund for Family and Youth Supports

Phyllis Wheeler Bennett Fund Piscatagua Region

Rosamond Flanders Ashley Fund Capital Region

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

Christopher David Burke Daoust Memorial Scholarship Fund *Piscataqua Region*

Coleman and Luvia Butson Mitchell Scholarship Fund North Country Region

Danny Legendre Memorial Scholarship Fund North Country Region

Earline and Maurice Walter Scholarship Fund North Country Region

Eugene Manfredi Medallion Fund Manchester Region

Harry Rosenblad Scholarship Fund *Piscataqua Region*

John Cooper Hubbard Fund Piscatagua Region

Nate Dokmo Scholarship Fund Nashua Region

Robert P. and Dorothy P. Hubbard Scholarship Fund Monadnock Region

Susan H. Raasch Scholarship Fund Piscatagua Region

Unrestricted Funds are established by individuals, families and businesses who entrust the Foundation to direct the funds when and where they will do the most good.

E. Story Wright Fund Monadnock Region

Impact Investment Fund

This fund listing will not match the total number of new funds established in 2015 as we do not list anonymous funds and deferred gifts.

29

CITIZEN LEADERSHIP

More than 100 volunteers comprise the Foundation's board of directors and regional advisory boards. These community leaders, from all corners of the state, play a crucial role in advancing our mission of creating stronger communities and inspiring greater giving in New Hampshire.

BOARD OF DIRECTORS

Roy C. Ballentine, Wolfeboro Mary Johanna Brown, Rye Sister Paula Marie Buley, Nashua Richard W. Couch, Jr., Hanover, Treasurer Mil Duncan, New Castle Ross Gittell. Portsmouth Eric B. Herr. Bristol. Vice Chair Lucy C. Hodder, Hopkinton Catherine P. McDowell, Randolph Anu R. Mullikin, Auburn, Secretary Richard Ober, Dublin Matthew W. Pierson, Bedford, Chair Joseph B. Reilly, Bedford Sherilyn B. Young, Concord

CAPITAL REGION

Peter F. Burger, Concord

Mark Ciborowski, Concord

Raymond P. D'Amante, Concord

Kelli D'Amore, Concord

Wilbur A. Glahn, III, Concord

Ned Helms, Concord

Harold W. Janeway, Webster

Ben S. Kelley, Concord

Suzan M. Lehmann, Concord

Ruth Perencevich, Concord

Paul M. Provost, Concord, Chair

Elise H. Salek, Concord

John F. Swope, Concord

LAKES REGION

Catherine M. Bentwood, *Plymouth* Richard H. Beyer, Hopkinton Porter D. Caesar, II, Wolfeboro James Clements, Grantham Janet K. Cocchiaro, Holderness John D.M. Davies, Center Sandwich Carol F. Gerken. Meredith Thad Guldbrandsen, *Plymouth* Cynthia Hemeon-Plessner, Laconia Jeffrey Kantar, Alton Beverly L. LaFoley, Center Harbor, Vice Chair Claudia J. Shilo, Wolfeboro Nancy W. Stearns, Wonalancet Christopher P. Williams, Meredith, Chair

MANCHESTER REGION

Sarah Ambrogi, Manchester
James C. Bee, Bedford
Katharine M. Cote, Manchester, Chair
Christopher Dolloff, Manchester
Peter Janelle, Manchester
Ann Lally, Manchester
Daniel J. Norris, Salem
George T. O'Brien, Manchester
Michael F. Reed, Manchester
Dennis P. Ryan, Manchester
John F. Weeks, Bedford, Vice Chair
Jennifer Wise, Candia
Robin Young, Windham

MONADNOCK REGION

Stephen B. Bragdon, Keene
Cynthia P. Burgess, Sharon
H. Meade Cadot, Jr., Hancock
Gina Goff, Sharon
Janet S. Grant, Jaffrey
Steve Hahn, Hillsborough
Richard M. Hance, Hillsborough,
Vice Chair
Drew P. Landry, Keene
Norman H. Makechnie, Peterborough
Mary Lee Pulvermann, Walpole
Michael J. Rafferty, Keene, Chair
Susanne Vogel, Dublin
Benjamin J. Wheeler, Jaffrey
Audrey M. White, Peterborough

NASHUA REGION

Steven Beals, Hudson
Alexander Buchanan, Nashua
Sanders F. Burstein, Amherst
Joseph Carelli, Manchester
John F. Dinkel, Jr., Amherst, Vice Chair
Daniel S. Grossman, Nashua
David R. Heath, Nashua
Jamison Hoff, Hollis
Donna Karwoski, Hollis
Latha Mangipudi, Nashua
Terry D. Mayo, Amherst
Martha O'Neill, Nashua
Robert Prunier, Hollis, Chair
C. Wilson Sullivan, Amherst
J. Christopher Williams, Nashua

The Board of Directors (left to right): Ross Gittell, Dick Couch, Joe Reilly, Sherry Young, Matt Pierson, Dick Ober, Anu Mullikin, Roy Ballentine, Mary Jo Brown, Sister Paula Marie Buley, Eric Herr and Lucy Hodder. Missing: Mil Duncan and Cathy McDowell.

NORTH COUNTRY REGION

Suzanne Boulter, Waterville Valley
Paul Chant, Chocorua
Nancy Devine, Silver Lake, Vice Chair
John Hennessey, Littleton
Rick Kelley, Lincoln
Anthony Ruddy, Jackson
Al Simensen, Lincoln
Schuyler W. Sweet, Littleton, Chair
Brenda Tibbetts, Columbia
Ben Wilcox, North Conway
Susan H. Wyman, Dummer

PISCATAQUA REGION

Blair Demers, Portsmouth
Peter R. Egelston, Eliot, ME, Chair
Eric Gregg, Portsmouth
Molly Hodgson, Madbury
Evan Karatzas, Portsmouth
Ellen West Lovejoy, Exeter
Stephen Martineau, Rochester
Shawn McGowan, Newfields
Amy McLaughlin, Exeter
Jay McSharry, Portsmouth
David J. Murray, New Castle
Kenneth N. Ortmann, Rochester
Alison L. Pyott, Portsmouth, Vice Chair
Andrea Sennott, Hampton Falls

UPPER VALLEY REGION

Lisa Ferneau, Canaan

Kate Griffiths Harrison, Etna, Vice Chair
James W. Hourdequin, Hanover
Gregory F. Kennedy, White River
Junction, VT
Thomas F. Ketteridge, White River
Junction, VT
Anne MacEwan, Lebanon
F. Graham McSwiney, New London
Kenneth E. Miller, New London
Peter H. Milliken, Norwich, VT, Chair
Cornelia Mahn Purcell, Hanover
David S. Putnam, Claremont
Catherine Richmond, Norwich, VT

This listing represents directors and regional advisors as of 12/31/2015.

Jane VanBremen, New London

OUR PROMISE

WE PROMISE to be an enduring source of philanthropic capital equal to the potential of the communities and causes, the donors and doers we serve. WE COMMIT to be a compassionate partner and a creator of partnerships: To generous donors, so that they can amplify the power of their giving. To visionary *nonprofit leaders*, so that they can get their best ideas off the ground and keep them there. To students, as they map their pathways for education and success. To thinkers and dreamers, who convene at our table to solve the biggest problems of our great state. WE SHOW, through our daily actions, our passion and our resolve, that WE BELIEVE in the people of New Hampshire. TODAY, TOMORROW AND ALWAYS.

OUR MISSION

We seek to strengthen communities and inspire greater giving by:

- Investing charitable assets for today and tomorrow
- Connecting donors with effective organizations, ideas and students
- Leading and collaborating on important public issues

OUR VISION

We envision strong, just and resilient communities where:

Arts & Culture

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

Civic Engagement

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

Economy

...economic opportunity is available to all

Education

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

Environment

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

Health & Well-being

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

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

STAFF

EXECUTIVE, COMMUNICATIONS & ADMINISTRATION

Dereck Deblois
Eileen Jasie
Terri McKinnon
Richard Ober
Kristen Oliveri
Jennifer Perkins
Lois Shea

Jennifer Squires

FINANCE & INFORMATION SERVICES

Rebecca Carr
Gina Gerhard
Irene Ledoux
Michelle Mersereau
Danielle Pride
Karen Rogers
Donna Shaffer-Micucci
Michael Wilson

PHILANTHROPY Jenifer Cannon

Kerri Christopher

Amy Fackelmann
Loretta Gomes
Linda Gray
Shari Landry
Amy Langille
Laura Marron
Laura Rauscher
Lynda Reinish
Monique Scharlotte

COMMUNITY IMPACT

Peter Benson

Judy Burrows

Wendy Cahill
Jean Clarke
Gale Dean
Hilary DeAngelis
Simon Delekta
Jessica Kierstead
Katie Merrow
Melinda Mosier
Kevin Peterson
Anne Phillips
Timothy Rourke
Deborah Schachter
Kirsten Scobie
Yulya Spantchak

DEDICATION

Martin Gross 1938 – 2016

Director and Chairman, Board of Directors, 1988 - 1996

Few people have had a greater impact on the New Hampshire Charitable Foundation than Martin Gross. During his tenure on the board, he was instrumental in the launch of the New Hampshire Center for Public Policy Studies and led the effort to acquire and renovate the Foundation's offices. He established the Caroline Gross Fellowship, helping to strengthen a generation of civic leaders. His wide-ranging efforts made New Hampshire a better place.

UP TO THE PROMISE

Stories written by Lois Shea. Photography by Cheryl Senter.
Cover photo: Working to save Great Bay (see page 6 for story). Front row (left to right) Celina Adams, Thomas W. Haas Foundation,
Lisa Graichen, Great Bay National Estuarine Research Reserve. Back row (left to right) Tom Irwin, Conservation Law Foundation,
Jay and Amanda McSharry, donors; Jeff Barnum, Conservation Law Foundation.