

ROSE FITZGERALD KENNEDY GREENWAY CONSERVANCY
ANNUAL REPORT
JULY 1, 2008-JUNE 30, 2009

CONTENTS:		PAGE:
Key Accomplishments		1
Summary of Financial Statements		3
Donors		4
Conservancy Staff		15
Board of Directors and Leadership Council		16
Audited Financial Statements	Addendum	

KEY ACCOMPLISHMENTS

The Rose Fitzgerald Kennedy Greenway ("the Greenway") is one of the largest and most important public projects in Boston's history, and it is just beginning to realize its full potential. A Greenway "district" is emerging, with more cafés, retail stores, entertaining and educational attractions, and new investments in properties adjacent to the Greenway. The Greenway itself is an integral part of this evolution, expressing the best of Boston through horticulture and the arts.

As the steward of the Greenway, the Rose Fitzgerald Kennedy Greenway Conservancy ("the Conservancy") has been working to achieve a shared vision of the Greenway as a physical and civic connector. The Conservancy is proud to present an overview of our accomplishments for the past year in the areas of park operations, public programs, fundraising and support.

PARK OPERATIONS

Inspired by the life of Rose Fitzgerald Kennedy, the Conservancy's approach to everything we do blends the practical with the principled. To support public health and maintain the newly restored water quality in Boston Harbor, our park operations staff (five positions) has made a commitment to use methods and products that are environmentally responsible and avoid the use of toxic chemicals. The park maintenance team has grown to include individuals with disabilities, subcontracted from Work, Inc., and soon will incorporate Boston teens and young adults through the Conservancy's *Green and Grow* youth workforce development program.

PUBLIC PROGRAMS

The Conservancy's ongoing commitment is to program the Greenway as "common ground", ensuring residents' continual informal enjoyment of the parks while hosting public programs that encourage a sense of shared civic life in Boston; our approach is collaborative, and makes added sense in this time of limited funding.

With support from local businesses and organizational funding, the Conservancy created a number of multi-cultural and multi-generational events and activities that everyone could attend free of charge. On October 4, 2008, the Inaugural Celebration introduced the Greenway to 50,000 friends and neighbors. Counting over 100 events, the Conservancy and its 60+ cultural and educational partners delivered innovative programming that created positive social and civic connections.

During the spring and early summer season of 2009, the Greenway came alive with two events – an Earth Day Clean-Up Celebration and Family Play Day, serving a combined 5300 people – and reoccurring activities that served an additional 2300 people, including:

- Storyhour in the North End for children;
- Fitness classes in the Wharf District Parks for adults;
- The Greenway Carousel;
- The Boston Public Market Farmers Market sponsored by Rodale and Market Concerts;
- Games for families, residents, and office workers.

FUNDRAISING – MOTHERS’ WALK

The Mothers’ Walk program was a continued success, attracting new Greenway supporters to the Conservancy from cities throughout Massachusetts, the U.S. and even internationally (Barcelona, Spain and Kanagawa, Japan). Since launching in 2007, over 1600 individuals and families have honored loved ones on the Greenway with an inscribed paver on the Mothers’ Walk, contributing nearly \$1 million in revenue. Interestingly, the majority (68%) of Mothers’ Walk donors live outside the City of Boston, even beyond Massachusetts, including 26 states as close as New Hampshire and Rhode Island and as far west as California and Washington:

Breakdown of Mothers’ Walk Donors by Geographic Areas

- 32% - Boston (Cambridge, Brookline, West Roxbury, Charlestown, Dorchester...)
- 17% - South (Quincy, Milton, Braintree, Dedham, Hingham, Norwood...)
- 16% West (Newton, Wellesley, Natick, Watertown, Sudbury, Framingham...)
- 15% Northwest (Medford, Andover, Winchester, Belmont, Lexington, Concord...)
- 10% North (Melrose, Beverly, Marblehead, Wakefield, Malden, Salem...)
- 10% Out of State (NH, NY, FL, CA, IL, ME, RI, NC, MD, DC, MN, CT, VA, NJ...)

FUNDRAISING – 2008 GREENWAY GALA

Over 380 business and community leaders attended the Conservancy’s first annual Greenway Gala dinner that raised \$290,000. Eunice Kennedy Shriver was honored with a standing ovation, and Caroline Kennedy spoke on behalf of the Kennedy family, saying “I hope that grandma’s curiosity and courage, her love of the outdoors, of flowers and children, her devotion to faith and family will animate this beautiful park that bears her name.” George A. Russell, Jr. from State Street Corporation chaired this successful event that marked the beginning of the Inaugural Celebration weekend and the opening of the Rose Fitzgerald Kennedy Greenway.

SUPPORT – VOLUNTEERS

Volunteers played a vital role in the success of the Conservancy’s events, programs, and horticulture needs. During the Inaugural Celebration, over 120 volunteers participated in the park-wide event by staffing information booths, supervising children’s games and activities, helping Mothers’ Walk donors to locate their pavers, etc. To celebrate Earth Day in April, the Conservancy enlisted the help of local residents and business people to help awaken the parks from their winter slumber, clearing litter and debris, cutting back overgrown grasses and cleaning benches. Volunteers included employees from the Chiofaro Company, Federal Reserve, HCR Group, Boston Marriott Long Wharf, PricewaterhouseCoopers, and State Street Corporation, as well as Greenway residents from Greenway Place and Harbor Towers and organizational partners from A Better City. Every day, the horticulture staff relies on volunteers to maintain the gardens and green space for the health and beauty of the Greenway environment.

SUMMARY OF FINANCIAL STATEMENTS

The Rose Fitzgerald Kennedy Greenway Conservancy is pleased to present the financial results for the fiscal year ending June 30, 2009. This past year brought significant financial successes along with challenges presented by the economic climate. Fundraising from both private and public sources was adversely affected, particularly in the third and fourth quarter. Notable contributions included \$347,000 in gifts and in-kind revenue from fourteen donors in support of the Inaugural Celebration, and a grant of \$2 million to support park operations from MassDevelopment that will be dispersed over a period of two years.

The Finance, Audit and Risk Management Committee prudently voted to keep the Conservancy's entire endowment in CDARS, and as a result there was no loss in the \$12 million principal in the permanently restricted endowment fund. However, this decision also brought returns below 2%, reducing the total interest income from the endowment to \$237,000.

FY '09 Revenue and Support \$4.053M

In assuming daily operations of the Greenway in late February, operating expenses increased by \$826,000 over FY'08. The Conservancy was able to achieve a surplus (\$785,000) for the fourth consecutive year by realizing cost savings in planned expenditures and administration, program, and capital projects.

FY '09 Expenses \$3.268M

OUR DONORS

The Conservancy gratefully acknowledges those whose gifts, pledges and in-kind services have helped to sustain our work between 6/30/2005 – 6/30/2009.

*Denotes payments that are part of multi-year grants or pledges

\$1,000,000 and above

Honorable Michael Bloomberg,
Mayor of New York
Blue Cross and Blue Shield of
Massachusetts
Boston 2004
Joseph P. Kennedy Jr. Foundation*
Massachusetts Development Finance
Agency*
Massachusetts Turnpike Authority
Raytheon Company*
State Street Corporation

\$500,00 to \$999,999

Bank of America
Boston Scientific*
John Hancock Financial Services*
Liberty Mutual Group*
National Grid*

\$100,000 to \$499,999

Beacon Capital Partners, LLC
The Boston Foundation, Inc.
Boston Properties, Inc.*
Citizens Bank*
The Clowes Fund
Eaton Vance Corporation
Sandra and Paul Edgerley
Equity Office Properties
Patricia and Scott Eston*
Barbara and Steve Grossman*
Harvard Pilgrim Healthcare
Kessler Family Foundation*
Loomis, Sayles & Company, LP*
Mellon Financial Corporation
Foundation
Rodale, Inc.

\$25,000 to \$99,999

The Beal Companies
Corcoran Jennison Companies*
The Davis Companies*
Ladd Family Foundation
Lynch Foundation
Rosanne and Peter Meade*
Rowes Wharf*

Starbucks Coffee Company

Tufts Health Plan
Claudia and Charlie Wu

\$5,000 to \$24,999

American Institute of Architects –
Western Massachusetts Chapter
Lauren and Charles Baker*
Berkeley Investments, Inc.
Boston Marriott Long Wharf
Nancy Brennan
Charlesbank Capital Partners
Martha and Neil Chayet
Gloria and Allen Larson*
Marjorie Harris Reynolds Foundation
Maryann Gilligan Suydam*
Cheryl and William Swanson*
Dorothy Terrell and Albert Brown*
Vanguard Charitable Endowment
Program

\$1,000 to \$4,999

Allsteel
Arnold Worldwide
Judith Bunker Merhling
Cathy and Eric P. Geller
Thomas Hiller
New England Farm and Garden
Association, Inc.
Nutter, McCennen & Fish, LLP
Stamats Communications, Inc.
Starbucks Foundation
William Weld

Under \$1,000

William F. Achtmeyer
Ruth D. Alfasso
Erin Boden
Boston by Foot
Brighton-Allston Historical Society
Myles A. Brown
Elise R. Browne
Beatrice C. Burke
Drandafile Calaj
Maryann Cecelia Calia
Betsy Reynolds Cargill
Patricia Cherney
Janie V. Chickering
Mariagnes Clifford
John F. Condon, Jr.
Denise M. Cultrera
Elizabeth and Nicholas Deane
Kathleen Ferguson Devaney
Paul S. Dewey, Jr.
V. Pat Eston
Linda Fariole
Eileen T. Fay
Friends of Post Office Square

Lawrence John Gage

Michele Geller

Diane Georgopoulos

Donald E. Giambastiani

GoodSearch

John Gray

Ann Habener

Halvorson Design Partnership, Inc.

Jean Marie Hawley

James Hughes

Merrill and Bob Hunn

Helen Isenman

Susan L. Isenman

Francis M. James

Peter Johnson

Jessica B. Kane

Ausonia Council 1513 - Knights of
Columbus

Robin E. Lawford

Bruce Levy, Kaye Wild, and the "CD
Executive Committee"

Catherine Maffei

Christopher Maffucci

Douglas M. McGarrah

Maureen McWalters

Barbara Boyce Meyer

Margaret E. Michaud

Darryl Milton

Sarah Morton

Lindsay Neagle

Carole Nicholson

Barbara L. Nihen

Barbara Petery

Richard Burck Associates, Inc.

Karen and Mark Ridlen

Lucy and Richard Robb

John Snyder

Laura Jeanne Solano

Barbara Souliotis

Karyl Stoia

Karen M. and Robert W. Sweet

Jeanne Traxler

Urban AdvenTours

Ralph F. Verni

Jeanette Voas

Renata von Tscharner

Amy and Ed Wertheim

Weston Garden Club

IN-KIND DONORS

\$50,000 and above

The Chiofaro Company
Edwards Angell Palmer & Dodge
ESI Design
Minelli Inc.
Partners & Simons
Rodale, Inc.

\$1,000 to \$4,999

Blue Cross Blue Shield of Massachusetts
BPH Electrics
Fulgent Media
New England Cable News
Peabody Office Furniture
Raytheon Company
Reed Hilderbrand and Associates
Starbucks Coffee Company
Michael Van Valkenburgh and Associates, Inc.
Von Grossmann and Company

Bryan W. Anderson
Denise Mary Anderson
Dorothy C. Anderson
Kimberly Leigh Anderson
Pamela Kathryn Anderson
Steven Anderson
Shiro Ando
Eunice Miranda Andrade
Stephanie C. Andrews
Christy Andrzejewski
David Peter Angueira
Peter Annicelli
Mary Rose Anthes-Washburn
Amy S. Anthony
Susan Appelbaum
John J. Aquino
Lorrie Anne Arena
Maryann F. Arsenault
Hillary Ashton
Lois AuCoin
Dorothy Auffrey
James Aurelio
Robert A. Aurilio
Simone Auster
Barbara Leslie Ayotte
Joseph T. Baerlein
Elizabeth Bagnani
William E. Bagshaw
Carolyn Bailey
Anne Boyce Baker
Bruce W. Baker
Charles D. Baker
Charles P. Baker
Kate Baker-Carr
Clara Balkas
Carol S. Ball
Maya Staver Balle
Nicole Baltzer
Maureen Banks
Christina D. Baran
Michelle Marie Barr
Margarita Barresi
Francis P. Barrett
Mary Margaret Barrett
Laura Barricelli
Melissa Anne Barron
Stephanie Marie Barron
John Bartlett
Ivan Basch
Robert D. Basow
The Baupost Group, L.L.C.
Richard James Bausemer
Genie Beal
George P Beal
Robert L. Beal
Nat Beale
David J. Bean
Caitlin Lisa Bearce
Megan Tonderys Bearce
Katharine C. Beaudouin
Ariela G. Beck
Susan C. Beck
Edward Milton Beecher
Caroline Begreen
Katie Bell
Anne Bellew
Susan Benjamin
Desiree Benoit

Patricia Joyce Benson
Seth P. Berman
Kathleen Marie Berry
Pia Kathryn Bertelli
Joanna Bewick
Dianne and Magdi Bichay
Deborah Birmingham
Abbe Ellen Bjorklund
Melissa Blaeser
Sarah Blair
Ann Marie Blake
Fred Boak
Scott A. Bobek
Lorna Boduck
Kathleen Bogomolov
Jessica Braley Bonzagni
Linda D. Boornazian
Sarah E. Booth
Elizabeth A. Borghesani
Paul D. Bosco
The Boston Committee of the Garden Club of America
Jacqueline M. Boudrot
Linda Boulanger
Angela Mary Bova
Jane Bowers
Linda S. Bowers
Ian A. Bowles
Katherine Bowles
Priscilla Bradley
Sandra L. Bradley
James Walter Brady
Steve Brady
Meryl Bralower
Sheldon H. Bramson
Frank A. Brand, Jr.
Sonia Y. Brathwaite
Richard Braun
Nancy Brennan
Paul Bresler
Donna M. Bresnahan
Alexandra Briggs
Gail A. Brinley
Myra Brodney
Ruby Brooks
Giustina Brosio
Albert H. Brown
Cynthia Farr Brown
Edmund F. Brown
Ellen Shapiro Brown
Jeanne Brown
Ken Brown
Robert A. Brown
Ross Eugene Brown
Stephen H. Brown
Tamsen Brown
Arlene E. Browne
Bridget Buckley
Cathy Ann Buckley
James Henry Buckley
Marilyn Buckner
Lauren Budding
Kathleen T. Burgess
Phillip Burgess
Clare Marie Burke
Frances Burke
Mary P. Burke
Stephen William Burke

MOTHERS' WALK DONORS

11/10/2007 – 6/30/2009

Alison Abbott
Susan Lang Abbott
Margaret Anne Abbott-Guidot
Francine Achbar
William F. Achtmeyer
Sally Adams
Phyllis Ann Addivinola
Deborah K. Adduci
Jill Ann Adduci
Paul G. Afonso
Dorothy C. Africa
Donald J. Aharonian
Marie L. Ahearn
Atosa Ahmadi
Dorothy Ann Aiello
Phil C. Aikele
Robert R. Albee
Rosaria Alessio
Kathryn Alexander
Malek Al-Khatib
Herbert Allen
Katherine K. Allen
Nancy Osborne Almquist
James A. Aloisi, Jr.
John M. Alvino
Monaf Alyassi
Carl Ameno
Donna Marie Amorello
Donna M. Amoroso
Christine Georgia Anastos
Jodi Paris Anastos

Jesse E. Burnett
Albert Christopher Burns
Denise M. Burns
Jennifer Burns
Larry Burns
Pamela Jane Burns
Valerie Burns
William Clark Burns
Patricia A. Button
Katherine Byers
Coleen Kearon Byrne
Kevin Cahill
Charles Joseph Cain
Joe Cain
Kristin G. Cain
Franklyn Caine
Maryann Cecelia Calia
Daniel Calista
Patrick J. Callaghan
Katie Elizabeth Callahan
Terry Cameron
Alexandra Campbell
Gary Campbell
Lee A. Campbell
Robert B. Cantrell
Lydia A. Capano
Janice Caporiccio
Stephen Anthony Capuccio
Stephen P. Capuccio
Dolores B. Carabillo
Terri Carabillo
Wendi Arlein Cardeiro
Donna J. Cardillo
Betsy Reynolds Cargill
David P. Carlon
Hilary Sheehan Carlson
Richard Carmosino
Ann Carnes
James Francis Carr
Margaret E. Carr
MaryAnn Singleton Carr
David Carvin
Colleen Cary
Patricia H. Casey
Sandra M. Caso
Michael Cataldo
Maria R. Ceddia
Ann Marie Centola
Jean Margaret Cesario
Patricia Chadwick
Nat Chamberlin
Lawrence A. Chan
Nancy E. Chane
Charles G. Talianian Family
Foundation
Suzan Chatis
Lindsey Cheney
Rosemary Chiariello
Don Chiofaro
Teresa Brown Chirlin
Kelly Christiano
Alison B. Chu
Devon Laine Ciampa
Brian A. Clancy
Susan Clancy
Leslie A. Clark
Theodora Clark
Amy Clary
Susan M. Cleary
Jeffrey P. Cleven
Alexander Cohen
Howard Cohen
Scott Cohen
Melissa Cohen-Fyffe
Linda E. Cole
Judith Coleman
Laura Coleman
Ann K. Collier
Lisa J. Collins
Paul J. Collins
Thomas Collins
Jacob Colognesi
John Q. Colognesi
Richard Conlan
Sean Conley
Maria L. Conlon
Elizabeth Connell
Kristen Connell
Terence Connell
Martha Connellan
Mary Connnelly
Jodi Lee Conners
Joseph Albert Connolly
Kathy Connolly
Mark Connolly
Mary Micheal Connolly
Nancy J. Connolly
Neave M. Connolly
Nicholas Connolly
Charles Joseph Connon
Matthew Conti
Laura M. Conway
Patricia Ann Conway
Carrie Cook
Elizabeth Cook
Tim Cook
Patricia Gorman Cooper
Ranny Cooper and David A. Smith
Cathy Coote
Kathleen Copson
Patricia Corcoran-Chapple
Melissa Cordray
Leah Cosby
Ellen M. Cosgrove
Kevin W. Costello
Michael Costello
Nina Cotran
Elias Peter Couloras
Mary Beth Cox
Karen Coye
David Coyne
Doris Craig
Elaine Gasbarro Crandall
James L Crandall
William Joseph Cribby
Ellen Criscioni
Caitlin Jane Cronin
Cheryl Cronin
Sylvia A. Cropper
Mildred Sullivan Crowley
Cynthia Crutchfield
Denise M. Cultrera
Joanne B. Cunningham
John J. Cunningham
Sheila S. Cunningham
Stephen Cunningham
Jennifer Anne Currie
John Dahlstrom
Barbara Dailey
Geraldine A. Daly
T. Edmund Daly
Lisa Damtoft
Alison D'Angelo
Gregory Michael D'Antona
Robert Dantowitz
Andrea and Emmanuel Daskalakis
Sarah H. Davenport
Thomas Michael Davern
Nati Davidi
Andrew Michael Davis
Kevin S. Davis
Barbara Florence Dawson
John L. Dawson
Margaret Day
Denise A. DeAmore
Sally G. DeCaro
John M. DeCicco
Dorothy DeCrescenzo
Peter J. Degnan
Bonnie Dehner
Susan Del Conte
Laurie D'Elia
Susan Jean DeLiddo
Ursula M. DellaPorta
Kerry DelloRusso
Louise Angela DeLuca
John Joseph DeMarco
Anne M. DeMatteis
Jane Cashin Demers
Florence M. Demetrio
Jan deMoor
Donna Dempsey
Erin Elizabeth DeNapoli
Thomas M. Denly
Marianne DePamphilis
Paul Julio dePoo
Darlene DeRemer
Patricia E. DeSanctis
Susanne T. DeSanctis
Roger E. Deschenes
Irene Desharnais
John P. Desmond
Michael James Desrochers
Cory Destribats
Kathleen Ferguson Devaney
Robert L. Devaney
John D. Devereaux
Nancy E. Devine
Sandra DeVita
Michael A. Devney
Mary Dewart
Eva Yona Deykin
Kim Di Camillo
Henry Joseph Di Vaio
Susan E. Dial
John F. Diamond
Lauren Dias
Consuelo and Emiliano Diaz
Lawrence DiCara
Paul A. Diederich
Denise M. DiFiore
Mark DiGiovanni
Robert DiGirolamo
William Diller

Marie E. DiMare
Peggy DiNatale
Anne M. Disarcina
Alison DiTomaso
Louis Dittami
Azi Djazani
Cina Wertheim Doctoroff
Catherine Doherty
Frank X. Doherty
Joanne Doherty
Patricia Doherty
Sheryl Allen Doherty
Sheryl and Chris Doherty
Duncan Donahue
Elisabeth Donahue
Wayne Gardner Donelson
Liam K. Donoghue
John Donohoe
Kerry Donohue
Thomas Joseph Donohue
Amy Katherine Donovan
Ann F. Donovan
Marsha A. Donovan
Walter P. Donovan
Barbara Donovan-Rizzo
Joseph Doran, Jr.
Kevin Dorney
Manford John Doucette
David William Dougherty
Joseph B. Dougherty
Anne Marie Dowd
Mary E. Doyle
Denise F. Doyon
Neal Drawas
John E. Drew
Edgar J. Driscoll, Jr.
Beth du Toit
William Norman Duffey
Ellen Duffy
Lisa Dugan
Brian J. Dunn
Leigh-Ann Margaret Durant
Edwin R. Durfer
Brian Dygon
Michael Dziekan
Rosemary Virginia Eacmen
Eaton Vance Corporation
Jennifer Eckert
Evangelos Efstathiou
Paul Efthim
Richard Egbert
Ellen N. Eisner
Karen P. Ela
John Eliopoulos
James Ellard
William F. Ellersick
Michael Elyanow
Gail Emery
Kim Emery
Natasha Lynn Engan
Eric Engdahl
James A. Ermilio
Leo J. Esposito
Patricia and Scott Eston
Michael Ewald
James Faherty
Robert Faherty
Christopher Michael Faletta

Ellen Famiglietti
Melina Fan
Stephanie Fan
John Fanton
Linda Fariole
Martha Farmer
A. Joseph Faro
Marie L. Farrell
Paul Farrell
Steve Farrell
Russell Faux
Eileen T. Fay
Thomas M. Feeley
Jerilyn Feener-Laing
Kenneth Ian Feldstein
Maggie Fellner Hunt
Carolynn Felton
Patricia Ann Fernandez
Gay Urban Ferrie
Andrew Thomas Ferris
Carol A. Ferzoco
Deedee Fici
Elizabeth Fierman
Maria Figueiredo
Jaime Figueroa
Blanca Delia Batteau-Fincham
Christopher Joseph Fincham
Laurie Finigan
Susan Fairfield Finkle
Billy Finn
William Raymond Finn
Delia Louise Finneral
Mark A. Fischer
Elijah Lando Fishelson
Gill Fishman
Catherine Goff Fitch
Ruth Fitch
Robin JB Fitton
Barbara Fitzgerald
Donna M. Fitzgerald
Kathleen Fitzgerald
Micki Fitzgibbons
Anne Fitzpatrick
Nancy G. Fitzpatrick
Richard Paul Flaggert
Brian Flaherty
Maggie Flanagan
Michelle Flannery
Thomas A. Flatley
Holly Flood
AnnMarie A. Flynn
Denise Flynn
Joseph Flynn
Kelley A. Flynn
Kristin Flynn
Lorraine M. Flynn
Sharon A. Fogarty
Holly Folan
Joseph Anthony Folan
Thomas Patrick Foley III
Kevin C. Foley
Sean Foley
Jovita Fontanez
David Forbes
Catherine Mahoney Ford
Richard Joseph Forziati
David A. Fox-Melanson
Douglas I. Foy

Sandra Agnes Frackleton
Arleen R. Frasca
Suzette Fraser
Joanne Frate
Kai U. Frerichs
Gary Friedman
Howard Friedman
Lorelei Fritsch
Arlan F. Fuller
Lawrence John Gage
Jay L. Gainsboro
Haralabos Gakidis
Caroline Gallacher
Annmarie D. Galli
Dolores Marie Galvin
Anna M. Garber
Wendy B. Gardiner
Nora and Ernest Gardner
Margaret M. Garity
Elizabeth Ann Garner
Paul Gasparro
Theodore Gekas
Peter E. Gelhaar
Susan W. Gelwick
Eamon Geoghegan
Peter George
Frances T. Georgianna
Susan James Geremia
Christopher German
Neil Gershenson
Stephanie Gertz
Jane Gibbons
Janet Z. Giele
Lynn Gifford
Amanda Helen Giles
Brandi R. Giles
Sean Michael Giles
Michael Scott Gilfeather
Matthew G. Gilligan
Trish Gilligan
Bernard R. Gillis
Clare Gillis
Donald A. Gillis
Maureen Gillis
Karen L. Giovannello
Lucille R. Giso
Paul Gerald Gitlin
Christopher Godfrey
Tyler Goff
Paula Wagner Gold
Derrick Scott Golden
Edward Gary Goldfinger
Maynard Goldman
Michael Goldman
Roberto Gomez
Teresa A. Good
Marianne Martori Goodman
Lorraine Goodwin
Steven C. Goodwin
Eric Gordon
H. Lynn Gordon, III
Dominic R. Gori
Sandra Gorski
John Goshdigian
Kathleen Delia Gosnell
William Gottlieb
Karen Gould
Daniel A. Grabauskas

Richard G. Grady
Greater Boston Convention and
Visitors Bureau
Greater Boston Radio
Leonard S. Green
Jennifer Anne Greene
Martha Ellen Greenis
Robert Greenwald
Sandra Gregg
John J. Gregorio
Lee Young Gribs
Cesare F. Grieci
Hede Griem
Lynne R. Griswold
Charles Grogan
Anne D. Grossi
Sharon Guadagno
Elizabeth Gudrais
Carl H. Guild
Mark E. Gutierrez
Michelle A. Guyot
Julie A. Hackett
Susan Hackley
Nancy T. Haggerty
Karen R. Hale
Gerald C. Haley
Jay Hall
Christine N. Hallice
Michael Halliday
Eleonor Halsdorff
Gail Hano
Donna M. Hanson
Gregory Hanson
Michele Hanss
Michael Hardiman
Jean Hardisty
Eleanor M. Hardy
John O. Harney
Annie Harris
Jody L. Harris
Kimya F. Harris
Paul Hartling
Carol Hartman
Karen Harvey-Wilkes
Woodie Haskins
Dorothy Louise Hatch
Fran Hauck
Nancy Mobilia Hauck
Shannon Hayden
Margaret M. Hayes
Kathleen Hayner
Joanne D. Haynes
Donna Healey
Susan A. Healey
Beth A. Healy
Robert K. Hebeisen
Elizabeth Hedstrom Henlin
Michael Hegarty
Heidi Heiland
Anne Hennemuth-Geuss
Bill Henry
Mark A. Herman
Jill H. Hernando
Ann Patricia Hernon
Jill Herold
Kathleen Hess
Charles Hewlett
Mimi K. Hewlett

Peter Hiatt
Ellen M. Hilly
Paula M. Hines
Nancy Boyle Hinkley
Jennifer Hoberer
Joanna M. Hochman
Lindsey Hoemann
Cynthia Holden
Barbara Holgerson
William Holgerson
Caroline Holland
Deborah Holland
Vivian Baguer Holland
G. Patrick Hollenbeck
Constance S. Holmes
Amanda Smith Hood
Mary H. Horn
Ellen Howard
Robert Hoyt
Joanne P. Hughes
Joseph Hughes
Margaret Hughes
Mary Joe Hughes
Michael Joseph Hunt
Alice Hurley
Brian Joseph Hurley
Jessica Hutless
Linda L. Hyland
Eric David Imparato
Arun Inam
Mary Ingemi
Laurene Patricia Inglese
Carole Jabbawy
William Patrick Jackson
Harold Jacobi
Jennifer Jacobs
Lauren Patricia Janes
Katherine Jansen
Christine J. Jantz
Patricia H. Jaworski
Margaret M. Jemison
Alan H. Johnson
Betsy Johnson
Dawn Elizabeth Johnson
Margaret Johnson
Mary B. Johnson
Nancy G. Johnson
Philip William Johnston
Benjamin Jonash
Linda Jonash
Robert Jones
Paul C. Joseph
Ann-Marie Joyce
Eileen Joyce
Kathleen Joyce
Michael Joyce
Patricia Joyce
Thomas J. Joyce
William R. Joyce
Mary Joyce-Morris
JP Morgan Chase Foundation
James J. Judge
Karen B. Kagan
Sally Henson Kahn
Martin Kane
Amy Kaplan
Joseph Karas
Denise J. Karlin

Joan L. Karol
Robert Karpp
Sharon V. Kaseta
Steven J. Kaseta
Cynthia Kasparian
Jean Kasper
Haskell A. Kassler
Mary Kelligrew Kassler
Andy Katz
Leslie Kauffman
Eileen Marie Kavall
Valerie A. Kean
Dennis J. Kearney
Richard Martin Kearney
Frank Keefe
John W. Keefe
Francis Keegan
Stephen Kelleher
Stephen John Kelleher
Traci Kelleher
Mary Louise Kellerman
Albert Thomas Kelley
Ellen E. Kelley-McHale
Pierrette L. Kelly
Susan Kelly
Susan M. Kelly
Joseph Patrick Kennedy II
Kennedy Smith Foundation
Caroline Kennedy
Christopher George Kennedy
Douglas H. Kennedy
Katherine G. Kennedy
Mary Kerry Kennedy
Patrick Kennedy
Caroline Kenney
John Kenney
Geoffrey C. Kent
James R. Kent
Michael A. Kent
John C. Keogh
Karen Elizabeth Keogh
Eileen L. Keohane
Leila R. Kern
Bill Keville
Patricia Keville
Ellen and Rick Kiely
Janice M. Kimsey
Irene M. King
Robert E. Kinlin
Thomas P. Kipp
Joyce A. Kirby
Laurie Kirk
Sharon G. Klein
Patricia Loretta Knight
Paula and Richard Koch
Paula S. Konevich
Angela Kontos
Dov Koplovsky
Robert S. Korff
Richard Krauss
Maria J. Krokidas
Jeanine PW Kronish
Mary E. Kuconis
Phil Kuehne
Ronald Kulich
Susan N. LaBarre
Annette LaChapelle
Steven J. Lacy

Jennifer LaFrance
Joyce A. Lai
Kate C. Laird
Brian Lam
Patty J. Lamarre
Maura L. Landry
William R. Lane
Walter Michael Lang
Sharon Frances Langan
Marie Deary Larkin
Lillian LaRosa
Pam Larson
David G. Last
Randi G. Lathrop
Susan M. Lattanzi
Susanne Lavoie
Victoria F. Lawford
Peter Lawler
Alice M. Lawless
Julie Clinton Layden
Carolyn F. Lazaris
Nick Lazaris
Janet L. Leahy
William B. Leary
Barry Leavitt
Elaine R. LeBlanc-Baker
Alan LeBovidge
Christine Leccese
Alexandra Lee
Dennis Lee
Helen and Hikyu Lee
Theresa Lee
Thomas H. Lee
Linda A. Lembo
Tricia Ann Lemon
Lisa Lenon
Sarah K. Lenz
Brendan Leonard
Christina P. Leonard
Matthew J. Leonard
Thomas Leone
Maureen A. Lessard
Farron W. Levy
Peter Levy
Rowell Levy
Gregory D. Lewis
Patricia Anne Lewis
Judith Clay Lichenstein
Thomas R. Liebermann
Herbert W. Lim
Anita Lincoln
Ellen Liner
Jackie Linnane
Mark Lionetto
David Litner
Nancy A. Littlehale
Louise Locke
Deborah Sampson Lockett
Rose Lockwood
Margaret M. Logan
Gerard Lonergan
Richard S. Lonergan
Steven R. London
Mark Stephen Longo
Kevin Loucks
Allegra Lowitt
Richard Lowry
Louis Lucas

Linda A. Lunn
Carol Parker Lustig
Donna Milani Luther
Derek M. Lynch
Jane F. Lynch
Michael J. Lynch
Owen B. Lynch
Abbie Tracy Lyons
Glenn MacEachern
Deborah Patricia Macfadgen
Lorraine MacFarlane
Ann C. MacFate
Marjorie G. MacFawn
John MacGillivray
Elaine M. Machaiek
Brian A. Macisaac
Mary M. MacKenzie
Paul William MacNeely
Andrew Madjeska
Catherine Maffei
Thomas Edward Maguire
Kathleen J. Maher
Phyllis Marie Mahoney
Stephen Mahood
Frank Mainero
Richard C. Malabre
A. Tariq Malik
Elizabeth Ann Mallett
Thomas M. Mallon
Edward Maloney
Mary M. Maloney
Georgette Burpee Maloof
Lisa Maloof
Alan Maltzman
Karen Manchuso
Erin Mancuso
Brenda Mandile
Angelo Mangino
Robert Gordon Mann
Claire D. Mannheim
John F. Manning
Warren J. Manning
Robert Mannix
William Michael Mannix
Raymond Mannos
Sheila Mansfield
Kathleen Mansmann
Michele A. Mara
Christina M. Marchand
Susan J. Marchand
Linda and Nelson Mardirosian
Grace Marino
Kathleen Markarian
Kim Markland
Mario Marsano
Gary J. Martel
John A. Martel
James W. Martin Jr.
Donald Martin
Janice T. Martin
Kaki Martin
Mary Martin
George Maryniuk
Richard Mason
Sharon Walker Mastenbrook
Brooke Matarese
Charles W. Mathison
Elizabeth Matson

Andrea Mattisen-Haskins
Kathryn Mattison
Elizabeth E. Mattoli
Stephanie Mattson
Louis H. Maurer
Maryellen Maurer
Maureen Mayer
Tommye Mayer
Anne Eileen Maynard
Erik Mayo
Brion McAlarney
Lisa McAree
Jack McBirney
Lisa McBirney
Thomas J. McCabe
Nichole McCann
Carolyn McCannon
Kate McCarey
Kevin McCarey
Cathy A. McCarron
Daniel James McCarthy
Gail L. McCarthy
Jean M. McCarthy
Leo Patrick McCarthy
M.L. McCarthy
Pat McCarthy
Melissa McCarthy-Kraus
James E. McCobb, Jr.
Rosemarie A. McCobb
Jane Delaney McConnell
Nancy M. McCuen
Barbara McDermott
Chyllene McDonald
Mark J. McDonald
Sean McDonald
Janice Marie McDonough
Susan McDonough
Thomas Edward McDonough
Bob McElhinney
Kathryn A. McElroy
Sue McGovern
Lauryl Beth McGowan
Margo McGowan
David McGrath
Donna Ruth McGrath
Edward J. McGrath
Holly McGrath
Michael Joseph McGreal
David B. McHowell
Mary-Kathryn McHugh
Maryanne Spillane McInturf
Sylvia W. McKinney
Patricia L. McKinnon
Robert Stephen McKittrick
Daniel Edward McLaughlin Sr.
Ann Louise Coffin McLaughlin
Richard T. McLaughlin
Lori McMahon
Cynthia H. McManus
Judith McMichael
John Robert McMillen
Mary McNamara
Derek W. McNiff
Jennifer McPhee
Judy McPherson
Margaret M. McPherson
John McQueen
Thomas P. McShane

James Robert McSherry
Karen McVeigh
Deborah McWade
Peter G. Meade
Robert F. Meenan
Wendy Love Meigs
Janice Bell Meisenhelder
Nancy Melia
Carolyn Melita
Patricia A. Melius
Joan Melville
Mary Mercer
Anna M. Miano
Pete Michaels
Stephen L. Michaels
Darryl Mikami
Frank Miklavic
Diane U. Mila
Thomas P. Mila
Lisa Milanytch Mykyta
Rostislav Milanytch
Joe Miller
John Miller
Judith B. Miller
Kate Gilbert Miller
Mary Ellen Miller
Rebecca L. Miller
S. Murray Miller
Darryl Milton
Mark Minelli
Jon Minotti
Samuel E. Mintz
Jeff Mollica
Vincent P. Mollomo
Frank Joseph Monaco
Frances Lee Montgomery
Richard A. Moore
Anne Marks Morgan
Denise Marie Morin
Ann Moritz
Maureen A. Moroney
Claudia Morris
Jodie Morrison
Steven M. Morrissey
Sarah Morton
Dianne L. Mosher
Gary W. Mosher
Robin Mount
Mike Moyer
Ruth D. Mulcahy
Robert Muldoon
Lynn Mulholland
Judith A. Mulledy
Jean Muller
Kathleen M. Mulligan
Stephen Mullin
Elizabeth H. Munnell
Heather Munroe
Margaret A. Munroe
Judy Murdock
Deborah Murphy
Donna Murphy
Emily J. Murphy
Erin Murphy
James R. Murphy
James Stephen Murphy
Judy A. Murphy
Julie Murphy

Kathleen A. Murphy
Margaret A. Murphy
Martin P. Murphy
Michael Murphy
Patricia A. Murphy
Philip Dever Murphy
Richard J. Murphy
William M. Murphy
Bruce Murray
Dermot A. Murray
Patricia M. Murray
Robert W. Murray
Sue Murray
David Musket
Rhonda Corey Myers
Kathleen Blue Nagy
Ellen Nally
Karen Nasson
Skip Naumnik
Paul James Nazzaro
Lindsay Neagle
Judy Nee
Lisa Nekoroski
Aaron Nelson
Christine Nelson-Rivers
Beatrice Wolfner Nessen
Carol A. Nevins
Richard E. Nevins
Dave L. Newbold
James A. Newman
Mary Newman
Brian Minh Nguyen
Christopher C. Nichols
Stephanie Nichols
Jeff M. Nicholson
Katheen Niemaszyk
Nicholas Paul Nigro
Barbara L. Nihen
Greta Nilsen
Colleen Nobles
Kristen M. Nobles
Richard Noce
Roni F. Noland
Carla Nolin
Elizabeth Noonan
Kimberly Marie Noonan
Theresa J. Norberg
Susan Norton
Mark V. Nuccio
Jane Ellen Nugent
Joanne E. Nuzzo
Robert R. Oakes
Theodore Oatis
Kevin M. O'Brien
Robert B. O'Brien
Susan D. O'Brien
Kenneth Ochsner
Donna R. O'Connell
Margaret M. O'Connell
Anne Marie O'Connor
Danielle O'Connor
John Paul O'Connor
Ed O'Donnell
Enid O'Donnell
William Thomas O'Donnell
Bruce Ohanian
Alexa H. OKeefe
Ann O'Kennedy Martin

Janet O'Leary
Margaret A. O'Leary
Margaret Rose O'Leary
Susan M. Olsen
Michael Olson
Peter S. Olson
Nancy Marie O'Malley
William A. O'Meara
Peggy O'Neill
Philip D. O'Neill, Jr.
Daniel E. Onishuk
Karen Elaine O'Quinn
Mary Theresa O'Reilly-Fahey
Dennis P. Orthman
Maureen Osolnik
Chris O'Sullivan
Marianne Oteri
Robert J. Owczarek
Michael Pace
Susan Pace
Christine H. Packard
Scott Page
Judy M. Pagliuca
Paul Pakos
Daniel Palese
Joseph Palladino
Maryann Pallotta
Margo Eileen Palmer
Tom Palmer
Joanne Paone
Eileen Patricia Paquette
Paul L. Parise
The Park Foundation
Robin Ellen Parker
Amy Parkin
Barbara Ellen Parolin
Carolyn M. Parsons & Meredith S. Zona
Robin L. Parsons
Bradley Paster
John Pattillo
Michael A. Paulson
Polly Constance Pearson
Brian Christopher Peck
Paula Hamilton Pedroli
Richard Paul Pedroli
Greg Pellegrino
Dolores G. Percuoco
Al Perez
David Perry
Dorothy Perry
Judy McCaffrey Perry and John Perry
Rina Peselman
Heather Peterson
K. M. Peterson
Michael A. Pezza Jr.
Laureen Mary Pfizenmaier
An T. Phan
Carol W. Phillips
Frances M. Phillips
Kenneth H. Phillips
Maureen Phillips
Tania R. Phillips
Will Phillips
Tavinder Phull
Lewis R. Piantedosi
Barbara Pierce
John P. Pimental

Robert Francis Pimental
Teresa Pina
Patricia A. Pino
Susan F. Pioli
Natalie F. Pirzada
Rosemary Hoey Pisano
Margaret Pleasants
Mary Patricia Ploumbidis
Diana Pohly-Carty
Gregory W. Pollack
Stephen E. Pollack
Bobbi Polley
Susan H. Pollock
Nancy Pontratz
Brian W. Pontius
Barbara Poole
Robynne L. Popielski
Heidi and Jeff Popkin
Ronald A. Porter
Suzanne R. Porter
Jennifer Potter
Francis R. Powell
Steven Powell
Diane E. Power
Elizabeth D. Power
Barry Powers
John J. Powers
Linda Powers
M Jane Powers
Maureen Theresa Powers
Linda R. Poznaukis
Gail Ann Prescott
G Daniel Prigmore
Stephen Pritchard
Gloria Profetto
Andrew Prolman
Cynthia Nuzzi Prunty
Frances Charlette Przyjemska
Jenilee Pudas
Mary H. Purkis
Putnam Investments
Nicole M. Pytlak
Kathy Quatromoni
Brian Quinn
Edward Rabinovitz
Carol Radzikowsky
Susan M. Ragon
Alden S. Raine
Shelly B. Rainen
Douglas L. Rainville
Renee Rainville
Rob Ralston
Linda Ramsden
Brett Randolph
Dhananjaya Rao
Jerome Rappaport
Michael Ratner
Karen A. Razzino
James B. Re
William M. Re
Ann Reale
Eugene E. Record
Josephine Reddin
Lisa M. R. Redding
Anthony Greenway Reed
Charles L. Reed, Jr.
Robert Scott Reedy
Heidi Marie Regan
Doris Reggie
Doris Boustany and Edmund Reggie
Ronald W. Reilly
Shawn P. Reilly
Mildred Reissfelder
Megan Renaud
Steven Reny
Josef Frederic Rettman
Edward J. Reynolds
Peter Reynolds
Marianne Ricard
Samuel Rice
Anthony E. Rich
Dianne L. Richard
Greg Richard
Marilyn Richardson
Gail L. Richman
Alyne T. Ricker
Lisa Mary Rideout
Jenelle Ries
Patricia Ann Riley
Marian Theresa Ring
Robert H. Ripp
Beverly Cormier Ritz
Patricia A. Roberson
George Roberts
Mitchell Roberts
Cathy Robertson-Souter
Carol W. Robey
Melissa A. Robin
Nancy Roche
Jay Rogers
Patricia Rae Rogers
Stephanie Rogers
Barbara Ellen Rohlfing
Craig Rolfe
Stephen T. Romano
Ann Mary Romanowski
Giovanna Maria Romero
Dorothy Rose
Karen Lorraine Rose
Howard S. Rosenblum
Lawrence Rosenblum
Kathleen Ann Ross
Rosanne M. Ross
Amy D. Rossi
Paul M. Rossi
Paul R. Roy
Robert J. Roy
Norman Royce
Emily Broner Rubenstein
Denise Rudolph
Roger Ruggiero
Jeanne E. Rumsey
Catherine Runci
James I. Russell
Carolyn Ladd Russo
Laura Russo
Ellen Ryan
Mari Ryan
Tracy Ryan
Wendy Ryder
Stephen Saia
John Ross Saidnawey
Elizabeth A. Salini
James T. Salini
Leslie Saltzberg
Richard Saltzberg
Charlie Sample
Marilyn D. Sandler
Jessica J. Santostefano
Ernest Sarason
John Sarni
Robert Sarno
John R. Sasso
Daniel R. Sauer
Robbin Luise Saunders
Marybeth Lorraine Savicki
Gray Coughenour Sawyer
Kathleen B. Sayre
John Joseph Scanlan
Nicholas A. Scelsi
Fran Sceppa
Joseph Sceppa
Stuart Charles Schagrin
Holly Marie Scharland
Robert Schlauch
Edwin Schlossberg
Steven W. Schmaltz
Joanne Schnare
Gerald Schumacher
Michael Thomas Schunemann
George G. Schwartz
Christina M. Schwefel
Lynn K. Schweikart
James E. Schwob
Joseph Scimemi
Joseph Scire
Cynthia Cobb Scott
Paul Dexter Scott
Daniel E. Scully
Joseph Sears
Thomas James Sedoric
David Seeley
Marianne K. Selissen
Joyce Senanian
Lisa Serafin
Dean Serpa
Matthew David Shair
Richard James Shaklik
Nancy Shane
Tracey Keefe Sharis
James P. Shay
Charles J. Shea
Christopher M. Shea
Ginny M. Sheedy
Richard Sheedy
Christina A. Sheehan
Claire Perrier Sheehan
Marilyn Shepard
Robert K. Sheridan
Joel Sherman
Maureen Sherry-Bianco
Anthony K. Shriver
Maria Owings Shriver
Timothy P. Shriver
Jane Shufro
Joel Shwimer
Christopher John Sidoti
Elizabeth Ann Silva
Virginia A. Silver
Elizabeth Silverman
Lee B. Silverman
Joy Silverstein
Ross S. Silverstein
Bradford Simmons

Kim M. Simonian
David Simpson
Jim Singer
Laura Siracusa
Pamela Beth Siren
Stephen Sjostedt
Lisa Skehill
Barry Sloane
Christina Louise Slocumb
Thomas Alan Smarr, Jr.
Dee Smith
James M. Smith
Maureen A. Smith
Meghan E. Smith
Tyson Smith-Ray
David Smoyer
Joel J. Snider
Patty Snider
Allen L. Snyder
John Snyder
Louise Sobocinski
Stephanie Sogg
Jean-Luc Solere
Gerald Carl Solimini
Michael A. Sommer
Robert Sontag
Lisa W. Sotir
Marcela Samudio Souaya
Barbara Anne Sousa
Laura Souza
Denis Patrick Sovik
Martin Spagat
Alfred John Spagnolo
William James Spark
Michael Spataro
Janet Spector Bishop
Elissa G. Spelman
Joseph W. Spillane
Ron Spiro
Silvia Freyre Spring
Tony Squillacioti
Nija Sreenivasan
Arthur St. John
Colette Stanzler
Martin Stephen Starr
State Street Corporation
Marsha Anne Staten
Donna and Jim Stearns
William Stecchi
Alan Steinert Jr.
Joseph M. Stella
Mary F. Stenson
Kathleen Walsh Stenstrom
Donna Margaret Stetson
Beth J. Stevens
Nancy D. Stevenson
Laura Stewart
Joshua Stievater
Jeffrey M. Stoler
Matthew Stone
Alice Isabel Stott
Strauss Foundation
Vincent Strully, Jr.
Ernestine A. Struzziero
Dana Rodolakis Sullivan
Fran Sullivan
Gloria Sullivan
Jack Sullivan

Joe Sullivan
John Sullivan
Kalyn R. Sullivan
Kathleen Sullivan
Kerry Sullivan
Marilyn Sullivan
Peter Michael Sullivan
Sean Sullivan
Joan F. Sundstrom
William G. Suswal
Bryce C. Suydam
Maryann Gilligan Suydam
Cheryl K. Swanson
Robert Swanson
Kathleen Sweeney
James Sydmayachase
Deborah Mary Sylva
Teresa Hurley Symula
Monica Synnott
Andrew Tager
Caroline Taggart
Al Tahn
Kayo Tajima
Carol G. Talanian
Mary C. Tarvin
Joseph V. Taurus
Charlene M. Taylor
James Taylor
Laura Anastos Taylor
Timothy A. Taylor
Janet L. Terlizzi
Dorothy Terrell
Beatrix Thomas
Jill E. Thomas
John A. Thomas
Tuesday Thomas
Catherine H. Thompson
John Allan Thompson
William J. Thompson
John Thonet
Ann Thornburg
Robert Thornburg
Karen Thornhill
Jason Michael Thornton
Richard Thuma
Carol Jean Tienken
Kerri Lynn Timmons
Mae Timmons
Anne Marie Tippett
John W. Titmas
Mark Tocchio
Sean Todisco
Marianne Rita Tompkins
T. Michael Toomey
Erin Torpey
William Torpey
Rose M. Toscano
Cheryl Cramer Toto
Michael C. Towle
Hang B. Tran
Susan J. Treacy
Ethelanne Trent
Anna R. Tretter
Charles Tretter
Maxim V. Tsotsorin
Richard L. Tuck
Karen M. Tucker
Robert F. Tucker

Gerald M. Tuckman
Amy Higgins Tull
Diane M. Tully
Peter Kennedy Tully
Eleanor W. Tung
John Tuttle
Elizabeth Twombly
Shea Twomey-Meuse
MaryAnne Ulian
Judith Umana
William David Valentine
Annick D. Van den Abbeele
Katherine Van Stry
Lorene Vasquez
Marilyn Vecchio
Regina Marie Ventre
Ivan Dimitri Vergara
Eileen M. Verney
Ralph F. Verni
William Versackas
Tito G. Vicente
Susan M. Victor
Jeanne Vieira
Joseph Viola
Valerie Barr Vitale
JoAnn Vizziello
Jamie Voccolla
Dorothy M. Volpe
Chas W. von Rosenberg
Stephen John Wadlinger
Natalie Wadzinski
Sam Wakeman
George P. Walsh
Jill Walsh
Lee A. Walsh
Lydia Walsh
Raymond J. Walsh
Shirley Susan Walsh
Susan Walsh
Timothy F. Walsh
Myles Walton
Beverly Wancho
Eileen Mary Ward
Stephen F. Ward
Mark Waszkelewicz
Tarleton H. Watkins
John Brooks Watt
Susan Wayne
Debra Weafer
Stephen Weber
Eileen Webster
Jean Marie Webster
Kimberly Wedge
Michael Weinberg
Keith Weiner
Myrna C. Weiss
Brian Wells
Susan L. Welsh
Margaret Ruth Wermer
Ann C. Westerheim
Eric M. Wetlaufer
Kenneth N. Wexler
Elizabeth A. Wharff
Ann M. Whealan
Naomi Wheatley
Frances Y. J. Wheeler
Karen Wheeler
Heather Whiles

Hannah Whipple
Jacob Whipple
Christopher White
Keith W. Whited
Christine Whittemore
Michael Whouley
Pamela Wichroski
Duncan Forbes Will
Gretchen Williams
Marsha Williams
William James Williamson
Marcelle M. Willock
Angus F. Wilson
Robert Windsor
Betsy Wise
Jeffrey C. Wolk
Hubert Wong
Joan Wood
Stanley W. Wood
Virginia Wood
Daniel Woods
Barbara Wotherspoon
Charlie Wu
Genevieve and Justin Wyner
Eileen Wynne
Neil James Wysocki
Elena Teresa Yee
Joseph Yerardi
Holly Young
Jonathan Young
Robin Young
Michelle Younis
Matthew Aram Zacarian
Alice Angela Zaff
Lucille Zanghi
Christine Zendeh
Lindsay Zir
Robert Louis Zisa
Joseph Peter Zizza
Simon Zornoza
Edward E. Zuker

2008 GREENWAY GALA SPONSORS

Presenting (\$25,000)

AIG
John Hancock
Rodale, Inc.
State Street Corporation

Leadership (\$10,000)

Beacon Capital Partners
Blue Cross Blue Shield of Massachusetts
Brown Brothers Harriman
Eaton Vance Corporation
Grail Partners LLC
Greater Boston Convention and Visitors Bureau
Harvard Pilgrim Health Care
Maggie and Jim Hunt
Michele and Howard Kessler
PricewaterhouseCoopers
Raytheon Company
Sovereign Bank
The Boston Foundation

Benefactor (\$5,000)

A Better City
BayNorth Capital, LLC
Berkeley Investments, Inc.
The Boston Globe
Boston Harbor Hotel
Boston Properties
Colliers Meredith & Grew
Copley Wolff Design Group
Corcoran Jennison Companies
Edwards Angell Palmer & Dodge LLP
Equity Office Properties
First Light Capital
Jones Lang LaSalle
Rasky Baerlin Strategic Communications, Inc.
Robert L. Beal
The Druker Company, Ltd.
The Eston Family
Tufts Health Plan
YMCA of Greater Boston

Friend (\$3,000)

Greater Boston Chamber of Commerce
Seaport World Trade Center

Under \$3,000

Boston Marriott Long Wharf
Boston Red Sox Foundation
Charlesbank Capital Partners
Citizens Financial Group
Ted and Joan Cutler

INAUGURAL CELEBRATION SPONSORS

Leadership (\$75,000)

Rodale, Inc.
Starbucks Coffee Company
State Street Corporation
WCVB-TV Channel 5

Supporter (\$45,000)

Citizen's Bank
The Boston Globe

Friend (\$25,000)

Bank of America
Raymond Property Company

Benefactor (\$15,000)

City of Boston, Thomas M. Menino, Mayor, Boston Redevelopment Authority
Eaton Vance Corporation
Zipcar

Patron (\$10,000)

Equity Office Properties

Green (\$5,000)

A Better City
Boston Society of Architects/AIA

INAUGURAL CELEBRATION IN-KIND DONORS

Hard Rock Café Boston
Holland-Mark
International Place, The Chiofaro Company
MBTA
Olivia's Organics
Snikidby Snacks
Wall Decaux, Inc.

VOLUNTEERS

Taleen Agualian
Rami Alsaihati
Nancy Alusow
Maria Amado
Adam Appelbaum
Kathy Anderson
Victor Aragona
Larry Atkinson
Laubert Ayinon
Kim Zern Baccari
Carl Back
Claudette Bailey
Zivko Bajevski
Rebecca Barnes FAIA
Lauren Bartkus
Mary Baryski
Kate Beebe
Erika Beer
Sabrina Benedict
Steve Berk
Pierre Bernadeau
Anshul Bhagi
Neharika Bhartiya
Sheila Bharucha
Philip Bloom
Tricia Boksanla
Olena Borkowsky
Erin Boyd
Melissa Braun
Donna Brown
Joanne Brown
Josh Burgel
Francis Burke
Mohit Butaney
Caitlin Callahan
Jeananne Casale
Rose Celletti
Varun Chiravuri
Joe Ciaramitaro
Denece Clinton
Jennifer Close
Rosemarie Cole
Elizabeth Cook
Ben Cormier
Marybeth Cotter
Linda Cravens
Michael Curran
Bogomil Dabevski
Kathy Daigneault
Glen Davis
Ralph De Gregorio
Peter DeBruin
Mireille Dedios
Jill Del Rosso
Paula Deluca
Anne Devoy
Jan DiGiambattista
Joan Dillingham
Kapil Dilwali
Thomas Dittmer
Danny Do
Lily Do
Liz Doherty
Monique Duhaime
Robyn Earley
Connie Enright
Cecil Evans
Kim Zern Evelti
Amy Fairhall
Stephanie Fan
Bingjing Fang
Pam Farley
Hilary Farlow
Dorothy Fennell
Jose Fernandez
Greg Ferrick
Carol Fiore
Alyson Fletcher
Megan Flynn
AnnMarie Flynn
Anthony Fortunato
Jeanene Foster
Pam George
Sarah Giaccai
Joe Gibbons
Carl Gibbs
Rose Gibbs
Carolyn Gifford
JT Gordan
Meghan Grafton
Meghan Grafton
Clive Grainger
Martin Grelish
Barry Greenstein
Judith Grosso
Judith Grosso
Kathleen H
Jason Haag
Maria Hamel
Marjorie Hanson
Thomas Hart
Shirin Hashim
Katie Healy
Marianne Hickey
Brian Hicks
Donna Hicks
Melanie Hiris
Stephanie Hodal
Andy Hoffman
Mary Holland
Ilona Holland
Kristen Holt
Erin Howrigan
Ling Hsiao
Carol Hunger
Danh Huynh
Brent Ito
Chanaye Jackson
Savannah Jacobson
Tulsie Jodhan
Sahag Johnson
Basil Joy
Kris Kaktins
Jim Kane
Martin Katz
Sallie Katz
Patrick Keefe
Kelly Keefe
Dhara Khanna
Amber Killberg
Peter Kilson
Chris Kohl
Ricardo Krulig
Lui Lian Kwong
David Kyrouz
Kristina Lamarre
Todd Larson
Robin Laverdiere
Eleanor Leach
Jedediah Leach
Rose Leavitt
Andrea Lebed
Jennifer Leclerc
Albert Lee
Andy Lee
Tim Lee
Andy Lei
Kathleen Lenau
Lisa Lenon
Chris Leonard
Kate Leonte
Alyson Levine
Carolyn Lewenberg
Daniel Liteplo
Joanna Liu
Cristian Lopez
Carla Lopez-Codio
Igor Lozada
Neil Lynch
Conor MacDonald
Robin Maddalena
Melanie Mahin
Melissa Makofske
Georgette Maloof
Lisa Marco
Linda Margolis
Paula Marsney
Theresa Martin
Anne Matthews
Sarah Mattos
Kinnon McCall
Mary McCarthy
Teresa McCarthy
Skip McCormack
Jennifer McHugh
John McKenna
Brian McKenzie
Bryan McKenzie
Regina McNally
Tom McNamara
Betsy McSurdy
Judith Messinger
Virginia Michaelic
Skip Miller
Mark Miner
Linda Mitrowski
Desh Mohan
Kevin Mohinani
Lee Montgomery
Laurie Mooney
Vinayak Muralidhar
Andrey Mykyta
Steve Nappi
Arjun Naskar
Lindsay Neagle
Chris Nebons
Frank Neuwinger
Bill Neville
Susan Nicholas
Liz Nondebulc
Erica Norige

Amanda O'Brian
Lauren O'Day
Ashray Ohri
Erika O'neill
Marie Owens
Apiyo Henri Oyula
Tammay Parekh
Jodi Paris
Stephanie Paul
Connie Phelps
Jeananne Piper
Emily Pollak
Aliya Popatia
Susan Potter
Maija Pratt
Taylor Prendnelle
Jose Quiles
Florence Ragusa
Jay Rajan
Genevieve Rajewski
Nimish Ramanlal
Leah Ramirez
Barbara Ray
Kashif Rayani
Frede Reais
Lois Reed
Ann Reynolds
Maryanne Reynolds
Karen Richards
Louisa Rigali
Margaret Ris
Marie Roberts
Velma Ruth
Rob Salinga
Sivakami Sambasivam

Adolfo Sanchez
Jennifer Sanchez
Sean Sanger
Nancy Savage
Kathleen Sayre
Art Scarpa
Kellee Schutheis
Mark Seeley
Sunny Shah
Donna Sharff
Keith Shirley
virginia silver
Mark Simcox
Anila Sinha
John Snyder
Elizabeth Solomon
Anju Somani
Rashmi Sonchhatra
Stefanie Sorrentino
Elizabeth Spies-Ebans
Jonathan Spiller
Nancy Stephens
David Straus
Angela Sullivan
Jeremy Sullivan
Suniti Sundaram
Melinda Tam
Ryan Tavares
Kari Thibeault
Stephanie Tocci
Christine Tompkins
Zach Trout
Mary Turner
Kathy Vu
Patricia Walters

Meghan Warner
Mimi Watstein
Jessica Whipple
Peter Whistler
Kathy White
Tim White
Christine Whittemore
Qing Xian
Ling Xiao
Meng Xu
Donna Young
Michelle Younis
Matt Zahler
Samir Zaidi
Sunshine Zhou
Morton Zisk
Philippe
Nathan
Tori Reimann

CORPORATE VOLUNTEER PARTNERS

The Chiofaro Company
Community Works Services
Eaton Vance Corporation
Equity Office Properties
HCR Group
River Source Investments
State Street Corporation
Boston Marriott Long Wharf

CONSERVANCY STAFF

Nancy Brennan, Executive Director
Steven Anderson, Director of Park Operations
Susan Appelbaum, Director of Development
Priscilla Bradley, Executive Assistant/Office Manager
Lynn Gifford, Finance Manager
Michael Hardiman, Senior Designer
Kent Jackson, Outdoor Education Director
Linda Jonash, Director of Planning and Design
Alexandra Lee, Director of Public Programs
Matthew Lobdell, Horticulturalist
Kate Gilbert Miller, Manager of Public Programs
Darryl Milton, Data Manager
Lisa Mykyta, Development Associate
Jennifer Potter, Administrative Assistant
Anthony Ruggiero, Horticulturalist
Stuart Shillaber, Horticulture Foreman
Venecia Siders, Staff Accountant
Thomas Smarr, Superintendant of Horticulture
Robert Stigberg, Superintendant of Maintenance and Security
Jennifer Whelen, Data Entry Assistant
Hannah Whipple, Designer

BOARD OF DIRECTORS

Charles D. Baker*

Chief Executive Officer, Harvard Pilgrim Health Care
Audit, Risk Management and Finance Committee Chair

Christopher J. B. Fincham

President, Fincham Associates

Robert C. Gore

Office Managing Principal & Market Leader, Towers Perrin

Maggie Fellner Hunt

President, StockShop, LLC

Gloria Cordes Larson*

President, Bentley College

Peter Meade, Chair of the Conservancy

Managing Director, Rasky Baerlein Strategic Communications

Georgia Murray

Managing Partner, MMI, LLC

Peter M. O'Connor, Ex Officio

Deputy Secretary for Real Estate and Economic Development,
Massachusetts Executive Office of Transportation

Young K. Park

Chief Executive Officer, Berkeley Investments

Edwin Schlossberg

President, ESI Design

Christian Scorzoni, Ex Officio

Senior Advisor and Counsel, Massachusetts Executive Office of Energy and Environmental Affairs

Maryann Gilligan Suydam

Vice Chair of the Conservancy

Dorothy A. Terrell

Partner, First Light Capital
Governance Committee Chair

Ann M. Thornburg

Faculty, Harvard University's Kennedy School of Government
Chair of the Leadership Council

*term ends September 1, 2009

LEADERSHIP COUNCIL

Michael A. Cantalupa

Senior Vice President - Development, Boston Properties

Dawn Chavez

Boston Youth Environmental Network Coordinator,
Urban Ecology Institute

Chris Colbert

Founding Partner, Holland Mark

Francine M. Gannon

Director of Constituent Services for Massachusetts Senate President Therese Murray

Daniel R. Nuzzo

Executive Officer/Assistant - Off-Street Parking Facilities Board, City of Boston Transportation Department

David Queeley

Director of Parks for People New England, Trust for Public Land

Dave Seeley

Artist and Architect, Dave Seeley Illustration and Design

Richard K. Sullivan, Jr.

Commissioner, Massachusetts Department of Conservation and Recreation

Ann M. Thornburg, Chair of the Leadership Council

Faculty, Harvard University's Kennedy School of Government