

Annual Report
2008-2009

Anne Lynch
Executive Director

Patrick Veroneau
Board President

Last year's faltering economy was a testing time for many people and businesses in our community. These economic challenges have placed a much greater demand on the need for our services. Fortunately, to date, we have weathered those challenges and have been able to meet the demand for services so that children, teens and families who have been impacted by the loss of a loved one can still find the support they need free of charge for as long as needed. We have managed to maintain services for those who grieve by tapping into our reserves and our hope this year is to restore those funds and continue to meet expanding demand.

In the last year, we have increased support for adults by expanding our Bereaved Parents Group and adding a support group for widows, widowers and others who have lost a partner to death. Our Tender Living Care program has added a group for young adults dealing with a serious or life threatening illness and we are translating our TLC book, *A Family's Journey*, into Spanish to meet a growing demographic throughout our region.

We have increased the number of support groups offered to incarcerated youth at the Long Creek Youth Development Center, enhanced our speaker series for our families, volunteers and the wider community with guest speakers such as Donna Schuurman, Lynn Plourde and Ann Hood. We also added a third school to our Multicultural Peer Support program.

As an agency that does not receive state or federal funding we are increasingly competing for the donated dollar. The Center does not charge for services and trusts that our community will continue their tremendous generous personal and financial support. Without this support, the services that The Center provides to families in our community would be significantly reduced.

Thank you to all of our many supporters, both volunteers and donors alike, as we could not advance our mission without you. Please visit our website for a listing of the many generous supporters and information usually found in our annual audit.

We hope you enjoy this calendar featuring art drawn by the children and volunteers who attend The Center. Our hope is that you will remember us not only at this time of year as people make their annual gifts but throughout the year as each child, teen and family member works through their own unique grief with the support we provide.

The Haug Family (Norma, the mom, Gunter, 9, and twins Natalie and Grace, 6 1/2) started coming to The Center in 2006. Norma's husband Paul died in October 2005. Here is their story:

For Norma, the first time the family came to The Center it seemed "just another thing I had to do at the time. Even the title is hard. You don't want to see your kids as grieving children, but that's what they are." But "as time went on, the space, the people ...I could just relax. You're amongst people that know. There are no pretenses. You share intimate details - pretty horrific stuff - and there is a sense of safety and healing here."

"The Center has made a huge difference in our family. We're really just beginning to reap those benefits now. People comment how we're different - lighter. It just helped us get through the process. Grief is a lot of work - physically, emotionally, mentally - and on top of that, you have to do your life. It's very difficult."

"It's sort of like an extended family here for all of us. You just hang out and share and hug and connect. We've come a long way. We really have."

Norma's kids loved The Center right away. Gunter, 9, shares that "Ever since I have been coming to The Center, I thought that this place has stopped me about thinking bad things about my dad and that he's dead. And about my grandparents and my cats that are dead. I thought at first everyone would be very mean. Everyone turned out to be very nice. I really like coming here and I hope I keep coming until I'm in the 'big group'".

Natalie, 6 1/2, commented: "The stuff that really helps me is that there's a pile of animals in our class and you just jump in it and if you're sad or mad, it just pops away. Or, in the Volcano Room you get some punching gloves and if you're sad or mad, it just pops away."

And Grace, also 6 1/2, told us: "The Center has made me feel better since the last time I came here. When I come here, it takes away some of the sadness."

Natalie, Gunter and Grace

Thank You to Our Wonderful Volunteers

Bereavement Facilitators

Lynn Abood-Pelletier
Peter Arndt
Sara Asch
Paul Attardo
Jennifer Barriault
Laura Anne Beaudoin
Allison Beck
Henry Bliss
Sunny Bradford
Suzanne Byrnes
Patti Campbell
Kimberly Carr
Kelly Chambers
Ali Conroy
Kerry Conway
Dan Creek
Stephanie Cushman
Rachel Dean
Becky DeLois
Ina Demers
Debbie Deschambeault
Kirsten Devries
Andy Dixon
Mark Doering
Fred Durst
Claudia Dwyer
Barbara Eberhardt
Lester Evans
Lynn Foley
Kay Forte
Sare Gebhardt
Irene Goff
Marijo Hamilton
Steve Hart
Ann Heath
Tatyana Herron
Drew Hill
Claudette Hokanson
Daniel Hope
Myra Hopkins
Sarah Howarth
Sophia Hsiang
Jean Jala
Tricia Jamiol
Noreen Jensen

Sheila Jepson
Gretchen Johnson
Valerie Jones
Abigaile Kane
Maureen Keeley
Carol Kerr
Rita Kozma
Shelly Lajoie-Carlson
Jodie Lane
Joanne Larman
Joan Leaman
Stacey Leet
Christine Linnehan
Amy Liston
Rob Long
Marcia Lowery
Misty Mallar
Joan Martay
Stephen Masison
Glenda McKertich
Robyn Merrill
Kristen Michaud
Tracie Millett
Eileen Minte
Paul Mirto
Michael Moore
Stephanie Morris
Andrea Mortello
Nancy Nally
Linda Nerbak
Kristen Nichols
Cathleen O'Donnell
Cathy Paglio
Connie Palys
Toni Parise
Weston Pease
Maureen Peters
Katie Pieh
Kristen Funkhouser
Pierce
Jennie Pirkl
Sheryl Plummer
Kate Rhein
Peggy Rowe
Carol Savage
Linda Siglock

Nancy Simard
Daniela Skalina
John Soper
Desiree St Cyr
Donna Stackhouse
Jennifer Stockless
Pat Stone
Karen Stowe
Amber Strickland
Denise Sullivan
Carol Sylvester
Jeff Thaler
Ellen Theodores
Beth Van Gorden
Katie Vandermast
Anne Verrill
Kathi Wagner
Jennifer Weber
Shaw Wilhelm
Leslie Wilkinson
Kelly Williams

Intakers

Bunny Andrews
Sara Asch
Laura Beaudoin
Becky Delois
Kristen Doherty
Steve Hart
Barbara Hill
Sophia Hsiang
Sare Gebhardt
Solange Leborgne
Kristen Michaud
Eileen Minte
Yvette Nadeau
Kristen Nichols
Brooke Proulx
Karen Stowe
Desiree St. Cyr

Multicultural Facilitators

Angie Arndt
Sally Bancroft
Laura Beaudoin

Bre Chamberlain
Sare Chisholm
Janelle Doshier
Betsy Elliman
Karen Francoise
Mark Fuoco
Nancy Greenleaf
Sophia Hsiang
Barbara Kaufman
Solange LeBorgen
Debra Lovsin
Kim Marie
Kristen Nichols
Corrie O'Brion
Westin Pease
Jasmine Smith
Desiree St. Cyr
Meaghan Stewart
Denise Sullivan
Jeff Thayler
Afton Trottere
Kathi Wagner

America's Camp

Sara Asch
Allison Beck
Patricia Ellen
Myra Hopkins
Nora Gross
Deb Pfeffer
Carol Sylvester

Office Volunteers

Laura Anderson
Annette Avedisian
Zohar Azoulay
Jadot Bakunda
Paige Bedell
Kristina Burks
Christopher Butt
Heidy Castaneda
Debbie Chasse
Jeremy Collison
Hannah Coons
Chris Cusack
Jennifer Damon
Gregory Day

Nick Desidino
Nicole Drowns
Linda Dunham
Terry Hand
Cheryl Homung
Darin Hoyt
Mary Jacobs
Timothy Johnstone
Jason Jolda
Hillary Keach
Julie Leeman
Lisa Leone
Jan Lewis
Kalauna Meyer
Chelsea Moran
Jaime Myers-McPhail
Ashley Patterson
Meghan Peterson
Steve Potts
Daniella Runyambo
Ezra T.
Marcia Taylor
Margaret Thornton
Bijou Umuhoza
Eliza Weymouth

Board of Directors

Kim Anderson True
Bethany Beausang
Vaughn Clark
Burr Duryee
Paul Gray
Charlie Hascall
Bill Hendrix
Quincy Hentzel
Germann
Michael Hiltz
Joe Hyatt
Scott Libby
Susan LoGiudice
Julie McQuillan
Peter Miner
Phillip Morin
Jared Payton
Thomas Polko
Jim Salter
Sharon Sesling-Labonte

Will Stiles
David Stearns
Nancy Thompson
Patrick Veroneau
Anne Verrill

Bereaved Parents Group

Volunteers
Sara Asch
Triss Critchfield
Fred Durst
Joe Hyatt

Longcreek Volunteers

Sara Asch
Paul Attardo
Allison Beck
Henry Bliss
Karen Francoise
Kristen Funkhouse
Pierce
Steve Hart
Cathleen O'Donnell

Event Volunteers

Lynn Abood-Pelletier
Sara Asch
Kohl's A-Team
Loren Ayer
Julia Ayer
Amy Ayer
George Ayer
Laura Beaudoin
Jane Berger
Tom Blackwelder
Sunny Bradford
Melissa Brenner
Marcia Brown
Kathy Bryant
Kristina Burks
Cape Elizabeth Soccer
Team
Tricia Carr
Heidy Castaneda
Jack Chandler
Beat Clown
Boopetta Clown
Boris NoseBoff Clown
Bounce Clown
El Buffo Clown

Mr. Clown Clown
Pitou Clown
Silly Lilly Clown
Ida Connolly
Destiny Cook
Abby Culberson
Tabitha Cummings
Jen Damon
Pat Davis
Lori Davis
Leonardo De Britto
Ina Demers
Catie Fairbanks-Cliff
Danielle Fernald
Lynn Foley
David Ford
Lila Gannette
Annie Golding
Steve Hart
Jen Hayward
Quincy Hentzel Ger-
mann
Michael Hiltz
Anna Holm
Sophia Hsiang
Jillian Huff
Peg Hughes
Halee Jandreau
Nicolle Jones
Rachel Knight
Kohl's Team
Lisa Leone
Jan Lewis
Donna Libby
Susan LoGiudice
Joseph Loughlin
Miss Maine
Christian Malarsie
Carrie Manning
Phil Morin
Hillary Nelson
Leslie Newall
Kristen Nichols
Kathy Nielsen
Sofia Nieto
Alexis Nise
Larry Nise
Corri O'Brien
Sloan O'Donnell
Shawna Ohm

Cathy Paglio
John Paglio
Micayla Paige
Toni Parise
Jared Payton
Emma Robinson
Ed Rogers
Theresa Seekamp
Sharon Sesling-Labonte
Linda Siglock
Aubrey Siglock
Barb Smith
Jill Smith
Teddy Smith
Tracey Sparagis
Desiree St. Cyr
Anthony Tessier
Kendra Tessier
Nancy Thompson
Margaret Thornton
Bonnie Topham
Sue Turner
Kylie Turner
Patrick Veroneau
Anne Verrill
Wei-Hsing Wang
Jennifer Weber
George Weber
Tara Wheeler
Jim Wilder
Katie Zema

Interns

Laura Beaudoin
Sare Chisholm
Sophia Hsiang
Kristen Nichols
Desiree St. Cyr
Denise Sullivan

Outreach Volunteers

Laura Beaudoin
Ina Demers
Karen Francoise
Sophia Hsiang
Kristen Nichols
Desiree St. Cyr
Denise Sullivan

A sincere thank you to all who make it possible for us to do our work

This list includes donations made from July 1st, 2008-June 30th, 2009 and it includes United Way pledges made in campaign year 2008. This list does not include Capital Campaign Donations.

Benefactor \$25,000 and above	Legacy Level \$2,500-\$4,999	Association	Paul Gray & Beth Del Tine	Pharmaceuticals Corp.
Peak Performance	Aetna Foundation	Anthem Blue Cross/Blue Shield	Paul Gray & Beth Be Tine	Pet Quarters
Maine Marathon	Airtemp	Paul Attardo	Greater Worcester Community Foundation	Pfizer Foundation
United Way of Greater Portland	Mike and Sarah Del Tergo	William Bennett	Guardian	Volunteer Program
Wal-Mart Foundation	Gagnon Heating & Air Conditioning	Berry, Dunn, McNeil and Parker	Russell T. Hamilton	Phillips-Green Foundation
Patron Level \$10,000-\$24,999	H.M. Payson, Inc.	Bond, Schoeneck & King PLLC	Steve Hart	Phillips-Van Heusen Foundation
A Little Hope, Inc.	John Leonard	Boston Celtics	Harvard Pilgrim Health Care Foundation	Pine State Trading Co.
America's Camp Foundation	Jane Mack	Shamrock Foundation	Headlight Audio Visual	PM Construction Co, Inc.
Health Dialog	Maine Bank and Trust	Garrett & Janet Bowne	Joe & Maria Hyatt	Port City Architecture
Maverick Capital Foundation	Martin's Point Health Care	Celgene Corporation	IBM Employee Services Center	PretiFlaherty
Sam L. Cohen Foundation	Medical Care Development, Inc.	Chipped Enamel	Dana Image Works	Roy A. Hunt Foundation
Leader Level \$5,000-\$9,999	My Gym Children's Fitness Center	Vaughn and Christine Clark	JetBlue Airways	Timothy & Linda Sabo
Acadia Benefits, Inc.	New England Technology Foundation Inc.	Coastal ME Aquatics	Kohl's	Saco & Biddeford Savings Bank
Michael Dubyak	Oakhurst Dairy	Paul & Susan Connolly	Joanne Larman	Sanofi-Aventis
Geneva Ventures LLC	Poland Spring Bottling Plant	Deborah & Thomas Coward	Louis & Marla LeBlanc	Troy Scott
Health Dialog	Portland Harbor Hotel	Kathy & Bob Crispin	Joe and Carole Long	Shaw's Supermarkets Inc.
Debbie & Stephen Little	Re/Max By The Bay	Mary Cupp	Susan Lynch	Shipyard Brewing Company
Maine Community Foundation	Sellers Publishing, Inc.	Frank Depaola	MacDonald Page	Graham and Barb Smith
Michael & Gwen Moore	Wellpoint Foundation	Andra Descoteaux	Maine Center for Cancer Medicine & Blood Disorders	John St. Hilaire
Spectrum Medical Group	Wright Express	Diversified Communications	Alan McIlhenny, Jr. & Beth Ackerson	Andrew and Ann Stickney
Tex-Tech	Core Support Level \$1,000-\$2,499	Andrew Dixon & J.B. Kavaliauskas	Midas Auto Service	Will Stiles & Hilary Rapkin
	Acadia Trust	Fairpoint Communication	Peter Minter & Joan Kenyon	Carol and Rick Sylvester
	American Rental	George L. Shinn & Clara S. Shinn Fdn.	Dana and Janice Mitiguy	SymQuest
		Paul & Annie Golding	Novartis	

TD Banknorth	Dale Carnegie Training of Maine	Kerry Robillard	Palys	Merck Partnership for Giving
The Greg Altman Foundation Inc.	Joe and Becky Delois	Kate Roden	CRH Properties	Michael and Laura Totta
The Standard	Cathleen DiMarzio	Kathleen & Kevin Smith	Daniel Wasneechak	Michelle Bailey
The Tyler Foundation	James Fickett	South Freeport Church	David Burchill	Molly Thompson
Nancy & Tim Thompson	Fidelity Charitable Gift Fund	Southworth International Group	David Weatherbie	Ms. Mary Sanborn Lahner
Triton Foundation	First Congregational UCC - South Portland	Julie St. Clair	David Wend	Nelnet, Inc.
United Way of New York City	Strand Quesada	The Coveside House Apartments	deBree Portraits	Norris, Inc.
Susan Chinn and Charlotte Pryor	Geonomic Health Inc.	The Thomas Agency	Dianne and Tim Barnes	Orthopedic Massage
UnumProvident Corporation	Linda Greuling	Kim & Jeffrey True	Donald C. Almy	Patricia Flaherty
Anne and Don Vermeil	Barbara & Charles Hahn	Unity Foundation	Gail and Peter Cinelli	Patricia Rice
Verrill Dana	Harvard Pilgrim Health Care	Verizon	Gary & Leslie Newell	Paulette York and Richard Borts
VNA-Hospice of S.C.C. & VIC., Inc.	Florence Hascall	Patrick & Cynthia Veroneau	Gary and Cathy Robinson	Philip Scavotto & Cecilia Caldwell
Waka Kickball	Penny Kerwin	WCSH-TV (6)	Glenn and Jane Irish	Pk Originals
William J.J. Gordon Foundation	Dorothy Kingsbury	Louisa and Brett Wickard	Green Mountain Coffee Roasters	Raymond & Peggy Veroneau
Wyeth	Chilton and Michael Knudsen	Willis North America	Holden Agency & Employee Benefits Solutions	Reinaldo de los Heros MD
Yarmouth High School	Jim & Sarah Lee	Amy Hemmens-Wu and Jack Wu	InterMed - Administrative Offices	Richard & Ellen Asdourian
Zenkel Foundation	Paul & Janet Letalien	Yarmouth Lions Club	Inverness Medical	Rita Kozma
Healing Support \$500-\$999	Liberty Management	Heart Support \$250-\$499	James Salter	Robert Kennedy
Allied Cook Construction Co., Inc.	Thomas Leahy & Kathryn Longley-Leahy	04107 Designs	Jane Berger Photography	Roland Mercier
Edith S. Aronson	Losam Fund	Alexander Agnew and Lisa Markushewski	Janice Tedford	Rosalie Blenkhorn
Baker Newman & Noyes	Maine Biotechnology Services	Anderson Landscaping	Jean & Joseph Jala	Rudolph Naples
Bank of America Foundation	Margaritas Downtown	Angela Adams Designs	Jeff Thaler and Karen Massey	Sandra Tyler
David Bradeen	Gregory & Julie McCarthy	Anne Lynch	Jill & Gregg Frame	Sarah Kovarik
Amy Bruning	Joline McDonough	Anne Rogers	Jill Kelly	SLC Enterprises Inc.
Luanne and John Cameron	Janet McGorty	Austin and Eileen Farrar	John Brady	South Congregational Church
Camp Takajo	Susan McHenry	Bank of America United Way Campaign	John Edski	Sun Life Financial
Clean Harbors/Env. Services Companies	Jeffery McKinnon	Barton & Gingold	John Nay	Susan LoGiudice
Ms. Joan Conroy	Susan Metters and Mark Segar	Black Bear Enterprises Inc.	John R. Mullen	The Good Table
Andrew & Kim Couch	David & Brenda Miley	Bob's Discount Furniture	Joseph Long DDS	Theodores Family Foundation
Cumberland County	National Semiconductor Network Systems, Inc.	Brandon Hayes	Judith Gagnon	Titan Mechanical, Inc.
Federal Credit Union	Leslie Newell	Bruce McAfee	Kelley Pratt	Tom & Dena Polko
	Norton Insurance / Financial	Burr & Deborah Crispin	Kitchenware News	University Credit Union
	Jared Payton	Duryee	Kurt & Janet Anderson	Veronica Mower
	Peoples Choice Credit Union	C & A Service Inc.	L.L. Bean	Guardian Angels \$100-\$249
	Planet Dog	Charles and Anita Stickney	Linda & Ken Davidson	Sallyann Abel
	Portland Provident Association	Cindy Bolles	Linda Paolino	Actuarial Designs & Solutions, inc.
	Janet Rathbun and Peter McDonald	ClearPoint	Lions Club of Cape Elizabeth, Inc.	Grant Adams
	Cathy and Brian Roberts	Coldwell Banker Residential Brokerage	Lynn Foley	AEC Engineering
		Cares	Maine Turnpike Authority	Robert Agger
		Connections for Kids	Margaret Persavich	Sara A. Almy
		Constance and Francis	Marie and Edward Manganello	Sally and John Amory
			Mary Ellen & Joe Walek	
			Maxwell Freeman	
			Mel & Judy Berghuis	

Robert J. Anderson	Dorothy & L. Robert	Cooper	Baizley	Kerry Goulder
Elizabeth and C. D.	Bowe	Randall Cooper	David & Nancy Erb	David Van Slyke and
Armstrong	Boys to Men	Cooper Properties, Inc.	David and Carol Ertz	Susan Granai
Sara E. Asch	Elizabeth Brisk	Barbara Coulombe	Jennie Esposito	Nancy Grant & Michael
Mary Atkinson	Richard and Kimberly	Kristen L. Crean	Ted & Alison Darling	Boyson
David & Melissa Aust	Brooks	Patricia & David	Stephen Etzel	Barbara Grant
Brenda and Charles	Leslie Brown	Critchfield	Catherine Fairbanks-	Clifton Gray
Bacall	Capt. Thomas & Susan	Stephanie Crockett	Cliffe	Patricia Greatorex
Douglas and Nancy Bagin	Brown	Kimberly & James Cullen	John & Kim Ayre	Jennifer Greer
Leigh and Terrance	Jessica BROWN	Richard Cunningham	Fairfield	Jo Ann & Frank Griffin
Bagley	Rebecca Brown	Katherine Curtis	Falmouth Lions Club	Nora Gross
Ron and Sally Bancroft	Gail Bruzgo	Hannah Curtis	Joseph Lorello and Cheryl	Bill & Jeanne Gross
Bonnie & Neil Banerjee	Linda Buckley	Steve Daigle	Farrington	Guy A Defeo DO
Bank of America	Kimberly Burke	Bruce Dalbeck	Mark and Patricia Fasold	H. H. Sawyer Realty
Matching Gifts	Glenn Butkus	Regina D'Angelo	Julia Fay	Company and Daughters
Dana Banks	Jennie Butler	Mr. Douglas M. Darby	Female Samaritan	Haley's Tire
Paula Banks	C.H. Rosengren Painting	DBA Construction	Association	Hancock Lumber
Marie Barlow	& Repair	Consultants	William and Victoria	Company
Tim Barnard	Sandra & Dominic	DBA Lucky Pup Rescue	Ferentz	Terry & Peter Hand
James & Carolyn Baron	Candelmo	Charles De Sieyes &	Carolyn & Roland	Gary Harriman
Doris and Jim Barrell	Cape Elizabeth Police	Carol Ward	Ferguson	Stephen & Lorraine
Daniel Barrett	Benevolent Association	D. Dean	First Congregational	Harriman
Barron Center	Linda and Doug Cardente	George Deely	Church-No. Yarmouth	Davis & Jane Hartwell
Linda and Robert Bartlett	Mariette & Jack Carey	Deering Lumber	Steve & Sue Fitts	James Harvey
Liz and Bob Barton	Gale Carey	William and Linda	Michael Flaherty	Deborah and Charles
Basics Fitness Center	Sherry Carll	Merrill Deetjen	Matthew and Margaret	Hascall
Joel Bassett	Ned & Cat Carlson	Mr. Mike DeLuca	Flynn	David Haskell
Gail Beals	Peter S. Carpenter	Fred Demers and Barbara	Lawrence and Sheila	John Hayes
Representative Paulette	Debra Carson	Swain	Foley	Dr. Hayes
Beaudoin	Steven & Shelly Carvel	Jennifer Demers	Marybeth Fougere	Ann Heath
Beth Beausang & John	Central Maine Power	Denovo LLC	Barbara & Nicholas	Jacquelyne Hedlund,
Gosselin	James Chamberlain	Amy DeNuzzio	Fowler	M.D.
Allan Beausang	Janice and Bruce Moore	Amy Deschaines	Jennifer & Steven Fowler-	Eugene Heitz
Arthur Bell and Robin	Chapman	Jennifer DeSena	Greaves	Karen Herold
Hodgskin	Debbie Chasse	Daniel DeSimone	Sam and Norma Fratoni	Suzanne & Tom Herrin
Christine A. Bennett, MD	Brian Chasse	Nancy J. Dewing	Sam Fratoni	James Hewitt
Anthony and Nancy	Jeanine S. Chesley	Purl Diva	Alfred and Polly Frawley	Gayle and John Hichborn
Bennett	Peter & Susan Clark	Karen Donaghey	Alford Frawley	Frederick Hickman
William Bennett	Christine Clark	Vinal Doody	Kathleen Garza	Andrew Hill
John Bennett	Joellen Clark	Richard Dow	Quincy and Carl	Barbara Hill and Jimmy
Francine and Stephen	Susannah Clark	Bill Maxwell & Janie	Germann	Kloczko
Blattner	Andrew and Judith	Downey	Lina Germann	HNTB
Charles & Sherry Boan	Coburn	Tom and Kay Downey	Shawn Gilbert	Ronald & Stacy Hodge
William Bolinder &	Thomas Cochran	Robert Downs	Peggy Gildersleeve	Brian and Margery
Heather English	Leonard & Andrea Cole	Joe Dresnok	Robert Gips and Karen	Hodgkin
Donald B. Bonoff	Anna Colpitts	Mark and Martha Dunlap	Harris	Holistic Physical Therapy
Dr. Robert Boose	Susan C. Conkey	Fred Durst	Molly Gleason	Services Inc
Bob Boothe	Jeanne Conley	East Brown Cow	Paul Goncalves	Peter Hollander
Arthur & Kate Borduas	Michael & Elizabeth	Management, Inc.	Mark Googins	Graffam Holly
Derek Boucher	Connelly	Patricia Ellen	Sandra Goolden	Hjames Hooten III
Isabella Bouffard	Allene Cooley	Ivette Emery	Lisa and Leon Gorman	Thomas & Sandra
Chris & Ellen Bowden	Craig and Jennifer	Mary Ann Emmons	David and Anne Gould	Hopkins

Hospice Volunteers of Waterville Area	Jackie & Richard Leach	Laura McGuigan	Judy O'Reilly	Tammi Seymour
Brigid & Vernon Hovey	John Leahy	John McHugh	Nick Owens	Judith Shank
Bill Hunscher	Valerie Leathers	David Mckane	Carl Pabst	Jonathan Shapiro
Thomas and Laurie Hyndman	Amanda Lednum	Heather & Wade Lippert	Petra Palmer	Arthur Shaughnessy
Investors Security Trust Co.	Legacy Properties	Barbara McManus	Paul and Esther Pappas	Jen Lyn Shelly
J.B. Brown & Sons	Sotheby's Intl. Realty	Julie McQuillan & Michael St.Clair	Louise Parise	Edward Shevenell
William Jacaruso	Lenders Network Inc.	Brendan McVeigh	Parker Company	James and Kelley Shimansky
John Hatcher Real Estate Account	Leonardo's Pizza	Debra Merrithew	Glenice Parkinson	William Shumaker
Kenneth Johnson	Joe & Bridget Lepley	Norma Michalec	Jared Payton	Mary Silva
Teresa Johnson	Mary and Richard Levy	Middle Branch, LLC	Ms. Sheila Peabody	Kimberly Simard
Richard Joyce	Jennifer Levy	Susan and Alan Miller	Bob & Susie Peixotto	Kevin Simard
George Kando	Donna & Mike Libby	Roberta Miller & Alan Medville	Nancy Pelletier	Dave and Cecile Slater
Holly Kany	Patrick Liddy	Eileen & Geoff Minte	Lisa Pelton	Jeanne & Craig Sloan
Douglas Kaplan	Karen and Bill Lightfoot	Paul Mirto	Maureen & Thomas Peters	Jeffrey & Joann Smith
Sandra Kavaliauskas	Timothy and Megan Limburg	Mister Bagel	Linda and Morris Hancock	David Smith
Maureen Keegan and Thomas Schwarm	Martha & Sally Littlefield	Robert & Barbara Mitchell	Mark Philbrook	Tara & Gloria Smith
Keller Williams Realty	Living Innovations	Debbie and Rick Molander	Pinnacle Real Estate LLC	Mike Smith
Linda & Tom Kelly	Sandra Livingston	Robert Montgomery	Portland Chiropractic	Kenneth Soeder
James & Cathy Kerney	Alison Luck	Robert A. Moore	Portland Eagles Club	Kenneth Spirer & Joan Leitzer
Sarah Kessler	Paula Lundgren	Emily Morris	Portland Nannies	St. George's Episcopal Church
Beckie Kier	Jeffrey Lunt	Stephanie Morrison	Portsports	Bruce St. Thomas & Peggy Fallon
George Kiesewetter	Richard Luthe	Nathan & Stacy Morris-White	Susan Powell	Beth Stacey
Diane & Rick Kimball	Tracy Lydon	Carolyn Morse	Precision Welding and Fabrication, Inc.	David & Charlene Stearns
Carol Kinney	Lyn Snow Watercolors	Morse Street School	Prides Corner Congregational Church	Richard Stevens
Summer and Marjorie Kinney	Mary Anne H. Lynch	Eric Mukai & Laurie Small	Jeffrey & Carolyn Putnam	Laurie Stewart
Rosemary Kirby	Janet and John Lyons	Pamela Mullin	Claudia Racki	Joanne Stewart
Knaughty Hair	Thomas MacArthur	Kristyn Mulry	Susan Rainsley	Tim Stickney
William Knox	Helen MacDonald	Justin Munson	Mr. Michael Rawlings-Sekunda	Anne H. Stickney
Andrew Knupp	Rebecca MacQuinn	Kristin Murak	Barbara & William Ream	Betsy Stivers
Michael and Elizabeth Kramer	Dena Macvane	Janet Murphy	Daniel Reardon & Bernadette Woodcock	Sandra Stone
Ken Kunin and Elisabeth Stickney	Diane Madden	Nappi Distributors	Redimix Companies	Alex Stone
Clayton Kyle	Andrew Mader	Merle & Leonard Nelson	Edward Reed	Stonewall Kitchen
Laurel LaBonte	Ronald & Jane Maheu	Kevin Noonan	Maureen Richards	Stroudwater Construction Company, Inc.
Richard & Jean Labonte	Dr. James & Louise Mahoney	Norway Savings Bank	Lisbeth Robinson & David Murphy	Frank Strout
Amy Landry	Maine Medical Center	William & Rita Nugent	Jonah Rosenfield	Greg Strzegowski
Kenneth Lapanski	Katharine and Jack Mann	Kelly Anne O'Brien	Viola Saverio	Cheryl Stubbs
Stefanie LaRose	Christa Manning	Philip O'Connor	Robert Schaedel	Peter Sullivan
Darrin & Robin Lary	Thomas Marino	Frankie Odom	Pat & Mike Scheer	Sure Winner Foods
Jim LaVangie	Richard Marino	Tim and Wendy O'donovan	Kate Schwarz and Chris Gould	David and Ann Swardlick
Lyndell and Mark Lavigne	Anthony Martin	Laura Olcott	Maxine Sclar	Amy Tchao & Roger Clement
Timothy Lawler	Leslie Mayberry	Old Port Wine Merchant	Seabreeze Property Services Inc.	Ralph and Marilyn Tedesco
Margaret Lawrence	E. McBratney	Irene & Jeffrey Oldfield	William & Jacquetta Searle	The Boston Bruins Foundation
Rachel & Keith Lawrence	James McBratney	Sheila Olmstead		The Community Foundation
	Katharine McCarthy	Christopher O'Neil		
	John McCartney	Raymond O'Neill		
	William & Mary McClaran			
	James & Sharon McCormack			
	McFarlane & Field			

The Maine Center for Lipids	Barbara Wheaton	George & Gloria Aponte	Sharon Bearor	Erica Bradstreet
The Mark B. Issacs Foundation, Inc.	David White	Clarke	Ann Beatty-Rose	Denise Brennan
The Narrow Gauge Railroad	Amy Whitehead	Amy Arenstein	Allan & Susan Beausang	Judith Brewer
The Yoga Center	Christopher & Joan Whittaker	Anthony & Julie Armstrong	Ondrea Bebout	Susan Brewer
Matt & Ellen Theodores	Fred Williams	Angela & Peter Arndt	Michael Becker	Brewster House Bed and Breakfast
Eva Thompson	Windham Millwork	Kristeen Arntz	Elizabeth Begin	Elinor Bridges
Barbara & Gordon Thomson	Vivian and Carlton Wing	Laura Astor	Angela Bell	Antona Briley
Charles Thorp	Women's Specialty Care	Cynthia Atkinson	Jordan & Lisa Bendersky	David Brinkman
TIFF Advisory Services	Kimberly Wood	Joyce Auger	Marcia and Jack Berman	Craig Broadbent
Gail Torkelson	Mark Woodhead	Adrienne Aust	Thomas and Marjorie Berman	Michael Bromley
Sarah Torkelson	Mike and Heather Worroll	William Avery	Kathryn Bernier	Michael & Denise Brooks
Susan Towle	Alex Wray	William Bachman	Kyla Berry & Donald MacDougall	Abigail Brooks
Town of Long Island	Scott Wyman	Lee Bailey	Eric Bettencourt	Shirlie & John Broomfield
TransCore	Michael and Deborah Yurchinson	Charlotte Bailey-McPherson	Clarence Bickford, Jr	Christopher Brown
Kevin Trytek	Matthew Zeleznik	Ryan Baird	Amelia Bishop	Jim & Eileen Brown
Tyco Integrated Cable Systems Inc.	Friends Up to \$99	Philip and Virginia Baker	Heidi Bishop	M.A. & Robert Brown
United Way of Androscoggin County	Marc Abatiell	Barney Baker	Christian Bishop	Ronald Brown
United Way of Central and Northeastern Connecticut	Debra & Douglas Abel	Ruth Ballard	Merrill Bittner & Nancy Noppa	Juliet Browne and Jon Hinck
University of Southern Maine Accounts Payable	Lynn Abood-Pelletier	Rick Bancroft	Katharine & Cade Blackburn	Diane Brunet
UnumProvident Matching Gifts Program	Ruth Ackerman	David and Donna Banks	Peter Blanchard	Laurie Brunswick
Peter Ventre	ADIO, Inc.	Susan Barbera	Jenna Blanchard	Jordan Buck
Anne & Jeffrey Verrill	Admiral Fire and Safety, Inc.	Joanne Baribeau	Leila Blaylock	Caroline Budney
Lynn Verrill	Stephen and Barbara Aidikonis	Sally Hall Barker	Lawrence Bliss	Denise & Michael Burke
Mrs. Eleanor Vincent	Robert Akerley	Ronald and Jo Anne Barker	Mary Bloch	Michael Burke
Saverio Viola	Justin Alfond	Joshua Barker	Sarah Blodgett	Joan and Bridget Burke
Jon Wakelin	Jessica Allen	Roxanne & Clayton Barker	Rev. Willis Bloedow	Edward Butler
Gloria Walker	Geoff Allen	Katherine Barnard	Patricia & David Bloom	Al Butler
Martha Wallace	Julie Allen	Julie Barnes	Aaron Bloom	John & Maroudia Byrne
Douglas E. Watts	Renee Allocca	Stephen Majercik and Faith Barnes	Bob's Garage Inc.	C.H. McLaughlin Title Co.
Wayfarer Village, Inc.	Allstate Giving Campaign	Shirley & Leroy Barry	Joanne Boeschstein	Justin Cahill
WCYY	Nancy Allyn	Deborah Barry	Robert Bogosian	Liz Caldwell & Eric Beausang
Marilyn Webb	Altrusa Club of Portland	Melissa Barter	Amy Bois	Paul Campbell
Fred & Robin Webber	Maine	Karen Barter	Roberto Bonechi	Kimberly A. Candelmo
Margaret Webster	Laurel Amabile	Katherine Barter	Bonny Eagle Middle School	Nina Candelmo
David and Amy Weinstein	Thom Amnotte	Mike & Ann Marie Barter	Miriam Bookstaver	Stacey Cantara
Susan Weiseman	Cathy Anastasio	Judi Barter	Craig Borgmann & Ericka Bass	Cape Elizabeth Grange
Robert & Susan Weiss	Lori Andersen	Raina Bartlett	Winifred Bosak	Karen Caprio
Westbrook School Department	Robert & Barbara Anderson	Virginia Bartlett	Pamela Bosco	Carol Cardinal
Elizabeth Westley	Anderson	Ellen Bartlett	Jeffrey Boutot	Andrew Carey
Joan & John Westley	Melissa Anderson	Nelson Bartley	Douglas and Elisa Boxer Cook	Peter & Justine Carlisle
	Karin Anderson	Barton Mortgage Corporation	Steven Boyer	Drinda Carmichael Gray
	Joyce Ann Cox	Veronica Bates	BPO Elks 188	Mary & Gerald Carp
	Anonymous	Peter and Jackie Bates	Elaine P Brackett	Susan Carpenter
	Philip & Meredith Anson	Danielle Batey	Sunny Bradford	Monica Carpenter
	C. Neal Anthoine, III	Ann and John Bay		Courtney Carrier
	Robyn Antonowicz	Beale Street Grill		Steve Carter
				Emily Carter
				Kurt Caruth

Casco Bay Benefits Group, LLC	Cottrell	Designer Greens	Phoebe Fairburn	Lynn Frist
Angelo Castigliola	Moriah Coughlin Scott	Nancy DesRoberts	Danel and Maureen Fallon	James Fritzell
Elizabeth Cayer	Penelope Coward	Angela & David Desruisseaux	Kimberly & Michael Fallona	Melinda & Tim Frostad
Arthur Cerullo	Brett Cox	Joseph DiBiase	Falmouth Middle School	Anne Funderburk
Matthew Chan	Pam Coyne	Kenneth & Elizabeth Dieffenbach	Andree J. Fanning	Aaron Furman
Susan Chandler	Jo Coyne	Janice DiMauro	Stephen Farrell	Timothy Gallagher
Benny and Poh-Yong Chang	Lydia Crafts	Scott Dinsmore & Stacy Calderwood	Shari Farrice	Christopher Garlick
Douglas Chapman	Wendy Craig	DMF Financial Services	Rebecca Federico	Barbara Garrigan
Denise Charette	Elizabeth and Thomas Crane	Holly Doggett	Heidi Fenwick	Gerard & Susan Garrity
Elizabeth Charles	Marygay Cross	Dogz, LLC	Catherine Feutz	Nancy & Larry Garside
Julie Charrette	Susan Croteau	Diane Dombrowski	Kim Fickett	Susanne Garside
Molly Chase	Maria Crouch	Ken Donnell	David Field	Terri R. Gaulkin
Chicago Office	Jill & Michael Crowell	Peter Donnelly	Ron Finlayson-Brown	Lisa Gaumont
Margaret Chisholm	Melissa & Steven Cummings	Angie Doucet	Marcia Finley	GE Foundation
Tim Christie	B.J. Cunningham	Darin Dougherty	First Parish	Charlene Gendreau
Erica Christie	Andrew Curran	Lauralee Downs	Congregational Church	Anne Gennaro
Cecelia L. Cierpich	Nancy Curran	Jeanne & Joel Doyon	First Parish UCC of Freeport	Jerry Genovese
Marlene Clapp	Doug and Beth Currier	Craig Dozois	Ronald Fisher	Gerber Associates, P.A.
Ms. Dale Marie Clark	Thomas and Mary Cushman	Dress Down Day Fund	Heidi Fisher	Harvey and Suzanne Gerry
Angela Clark	John and Beverly Daley	Amy Drew	Jean Fisher	Karen Gersen & Donald Peterson
Kathy Clark	Brenda Daly-Weiss	Shana Dube	Wendell & Edna Fitts	Kathleen Gibbons
Peter and Marjorie Clifford	Lynda D'Amico	Melissa Dubois	Robert Fitts	Tamara Gifford
Anna & David Cloutier	Mary Jane Daniels	Margaret Duchette	Homer Fitts	David and Susan Hirshon
Stephanie Cloutier	Mary Danis	Kathy Dudley	Stanley Fitts	Trina Gill
Danielle Clukey	Michele Danois	Stacy Duffy	Lesley Fitzgerald	Lisa Gilson
Donald and Carolyn Cohen	Janine Darwin	Ruth Dufresne	Dan Flack	Michael Giordano
Mary Ann and Douglas Coleman	Richard Davee	Lisa Dulac	Ellen Flaherty	David and Maria Glaser
Carey Collins	Jeanne Davidson	Chris Dunn	Cynthia L. Flaherty	Diane Glasser
Miriam and Christopher Collins	Margaret Davis and Peter Rice	Joy Dunphy	Kimberly & John Flood	Marty Glick
Tim Collins	Linda Davison	Lulrine Duperry	Lonnie and Mary Floyd	Jordan Goldwarg
Larry and Candy Collomy	Michael & Chanthou Day	Susan Durfey	John Flumerfelt & Creighton Taylor	Elizabeth Golson
Benjamin Connard	Robert Decolfmacker	Denise Duval	Robert Flynn	Kristin Goodall
Sandra Conroy	Mara DeGeorge	Christina Duvernay	Jodi Flynn	GoodSearch
Kerry Conway	Matthew Delage	Claudia & Daniel Dwyer	Beth Fogg	Leana Good-Simpson
Toby and Joanne Cook	Mary DeLois and Robert Raff	Dyer Realty Group, Inc	Angela and Marjorie Forrester	Kimberly Gorelik
Anne Marie Cooke	Susan Delong	Beth Elicker & Charles Ott	Priscilla P. Forte	Marie Gorton
Denise Corbett	Indriani Demers	Milton & Teresa Emerson	William Foster	David Gould
Maria Corliss	Amy Demers	Pam & Ed Emerson	Terry Foster	Celia and Bill Gould
Carolyn Corliss	Sheila Deming	Peter Endres	Brian and Julie Fournier	Margaret Govostes
Robert Cornett & Paula Klimek	Judith Demo	Judith Entwistle	Heidi Fox	Michael Gower
Kristen Corrigan	Leslie Denbow	Michael & Jill Epstein	Terry Fralich	Chris Gower
Elise Cote	Cheryl Denis	Tom Esty	Ginger Frank	Christopher Gratto
Elizabeth Cote	Emily Denny	Jay & Martha Evans	Wally & Judy Frank	Peter and Gail Graumnitz
Jonathan & Jaqueline	Paul Deschambault	Martha Evans	Frank Jewett School	Kenneth F. Gray
	Debbie Deschambeault	Lester Evans	Linda and Scott Freedman	Gray-New Gloucester
	Maggie & Dick Deschambeault	Sylvie Fadrhonc	Kathy Friend	Animal Hospital
				Susannah Green
				Diane and Robert Greene
				Bob Greene
				Rosemary Greenwood

Janis Greim	Susan Hight	Cinda Joyce	Margaret Landon	Allen Little
Joanne and William Griffin	Drew & Sharon Reiser Hill	Laura Joyce	Susan & Terry Landry	Phyllis Lockhart
Paul Griffin	Stella Hills	J's Osyter	Anthony Landry	Carrie Logan
June Grocki	Donna Hilton	Jessica Judkins	Marcel Landry	William Lombard
Christine & Joseph Groff	Christopher Hirsch	Brooke Kaltsas	Sharon Smith Landry	Sadie & John Lombard
Nora Gross	Eric Hobson	William Karl	Janet Lane	Anna Lopez-Tous
William Gross	Matt and Laureen	Colin Kaveney	Margaret Lane	Krista Lord
Mark Grover	Hollyday	KBM Foundation	Beverly & Edmund	Lorman Education Services
Philip Gruber	Alan Holt	KCC, Inc.	Langlois	Cecily Lowenthal
Marnelle & Joseph Grumbach	Gail Hood	Melanie C Keary	Mary LaPierre	Paul J Luise
Robert & Janice Guenther	Amy Hopfmann	Mark & Nancy Keast	Ann Largay	George Lydick
Marc L. Gup	Myra Hopkins	Eileen Keenan	Naomi Larman	Patrick Lynch
Caity Hager	Karen Hopkins	Scott Kehoe	Janet Larochelle	Roxanne LaRochelle
Patricia Hager	James Horne	Mary Lou Kelley	Roxanne LaRochelle	MacCrillis-Rousseau
Mike and Cindy Hagerty	James Hoskins	Colleen Erin Kelley	Jacqueline & Robert	LAVFW 8835
Anne Hagstrom	Ann Houser	Ms. Kristen E. Kellner	Laskoff	Renee MacGregor
Tim Haines	Ms. Lisa Howell	Sean Kelly	Joyce Lauzier	Janice and William
Robin Haley	Ms. Lisa Howell	Sue and Jack Kennedy	Estelle A. Lavoie	MacKenzie
Andrea Hall	Anne Howse	Bob & Jan Kenney-Rollins	Daniel Lavoie	Erin MacKenzie Grass
Kristina Hall	Elizabeth and James	Martha Kerney	Dianne Law	Donna Madsen
Harry and Janice Hall	Huebener	Sandra Keroack	Wendy Lawson	Ryan Mahan
Mary Hamilton	Jillian Huff	James Key	Susan Lazor	Dorothy Maines
Casey Hamlin	George Hughes	Mary Kibbee	Vicky Leal	Donna Maiorino
Hannaford - Sanford	Lloyd Hunt	Holly Kidder	Steve LeClair	Louis Malarsie
Kim Hanscom	Julie Hutchinson	Phyllis Kimball	Pamela Lederer &	Misty Mallar
Arnold Hanson	Deborah Hutson	Sharon & Wayne Kimball	Michael Carmen	Rebecca Mann
Diane Hanson	Mary Iaculli	Ted King	Alexandra Lee	Anne Manning
Kathleen Hanson	ITN Portland	Charles Kirin	Carroll Leen	Hilary Mansfield
Cedric and Slyvia Harkins	Nora Jackson	Randi Kirshabum	Jeannine Lefevre	Kathleen Marchetti
Ansell Harmon	Karli Jaffe	Theresa Kittredge	Alison Leger	Lauri Marchewka
Amber Harper	Jai Yoga	Peter Klein	Susan & Jeffrey Leighton	Wendy & Jerry Marcotte
Sharon Hartl	Barbara & Joseph Janco	Debbie & Michael Kogut	Cindy & John Lemieux	Michael Marcotte
Katharina Hartman	Deborah Jean	Ms. Constance Korda	Philip and Glenda Lentz	Kristen Marden
Jeanette Haskell	Jean Bugbee Inc.	Mark & Lenore Kraus	Kate Leonard	Thomas Marjerison
Natalie Haskell	Phil Jellen	David Kreisler	Bob & Ellen Leonard	Francis Marsh
Lucille E Hatcher	Michael Jenike	Sunny Kutella	Peter Leonard	Anita Marston
Anders Haugen	Karen Jennings	Sandra Kynes	Kara Leopold	Joan Martay & Michael
Elizabeth and Peter Hawkes	Ashley Jensen	Helen La Count	Robert Leslie	Brennan
Eric Hawkins	Martha Jensen	Ms. Anne LaBossiere	Jerome Lessard	Sarah Martin
Caryn Hayden	Jennifer & Troy Jipson	Donna Labranche	Donald Lewis	Mary Martin
Kathleen Healy	Tara Johnson	Stacy LaBranche	Priscilla Lewis	Maternity Fair
Catherine Heath	David M. Johnson, D.O.	Clare and Scott	Judith Lewis	Andrea Matsuoka
Mark Heinrichwallace	Gregory Johnson	LaBrecque	Dale Lewis	Jamie Matteson
Ann Heller	Deidre Johnson	Adam Lacasse	Catherine L'Heureux	Marie and Donald
Francine & Glen Hemingway	Eliza Johnson	Stu Lacognata	Anne Libby	Matthew
Colleen Hennessy	Cheryl & Keith Johnson	Edward Lago	Leon and Ann Libby	Lisa Maxwell
Phyllis Hey	Valerie Jones	Bill Lago	Tammy Jean Libby	Brock Maxwell
	Audrey & Paul Jones	John Laibinis, Sr.	Robert Libby	Naleen Mayberry
	Jeffrey and Lucia Jones	Ann Laine	Thomas Libby	Brian Mazjanis
	Kerrie Jones-Cole	Judith Lajoie	Melissa Libby	Roseann Mazjanis
	Andrea Jordan	Shelly Lajoie-Carlson	Catherine Libby	James & Heather
	Bonita Jordan	Carla Landers	Christine Linnehan	Mazjanis

Matthew McAleney	Tracie Morin	Suzanne Orlowski	Guy Pollino	Steve & Louise Roberge
Debbie McAlpine	Nicholas Morrill	Dr. Harold and Peggy	Malcolm Poole	Lucille and Robert
John McBratney	Julie Marie Morrill Abbott	Osher	Erinne Poore-Brown	Robinson
T.D. & J.K. McBrierty	Carol Morrison	Others!	Katherine Porter	Ann Robnson
Jennifer McBrierty	Marilyn Morse	Julie & Harold Otte	Diane Porter	Jen Rohde
Chris McClay	Carol A. Mulkern	Leah Ottow	Ann Post	Melinda Rondeau
Chris McCormick	Clarence Mullins	Sheila Ouellette	Michelle Post	Sharon Rose
David McCullough	Michele Murphy	Teri & Mark Ouellette	Ms. Kathleen Potrepka	Edith Rossborough
Kelly McDonald	Michael & Margaret	Lori Owen	Kathleen Potts	Ralph Rousseau
Meghan McDonald	Murphy	Catherine & Richard	Mathieu Poulin	James & Judith Rowe
Joe McEacharn	Murray Oil & Propane	Paglio	Keith Prairie	Andrew Rowe
Lorraine & Stephen	Tracey Murrell	Dianne & Thomas Pakula	Carolann Present	Katie Rowen
McElwain	Jeff Musich	Lynne Palmer	George and Harriet Price	Eileen & Ted Rowland
William and Nancy	Georgette Nadeau	Nancy Parent	Rebecca & Douglas Pride	Valerie Roy
McEnaney	Nancy Nadeau	Rachel Pargeter	Timothy Prince	Lynn Roy
Moira McGoldrick	Josh Nappi	Susan Parr	Anne & Harry Pringle	David Roy
Sharon McKenna	Judd Nathan	Dawn Parsons	David & Elizabeth	Steven Rubin
Walter and Glenda	Jennica Nattress	Rebecca Parsons	Provost	Mark and Ellen Russell
McKertich	Alison Nedzbal	Alison Partridge	Jim and Michelle	Susan Russo
Richard McLaughlin	Sive Neilan	Linden Thigpen Pavloff	Przybylowicz	Michael and Lynn Ryan
Robert McMann	Richard Nelson	Caroline Pelletier	Chris & Lisa Pulieris	Neil and Kimberly Ryan
Matthew Mercier	Mariah Nelson	Priscilla Pelletier	John M Punderson	Saccarappa Lodge #86
Raymond Mercier	Bruce & Patricia Nelson	Tammy Pelletier	Jospeh & Jeanne	A.F. & A. M.
Jon Mermin	Linda and Glenn Nerbak	Laura Pelletier	Punderson	Saco Middle School
Robyn Merrill	Ann-Marie Netto	Pemberton's Gourmet	Zak Putnam	Susan & Jeffrey Saffer,
Judson Merrill	Anne Newcomer	Foods	Nathaniel Pyle	M.D.
Ann Merrill	Laurie Nicholas	Kathleen Pena	Dan Quinn	Alexander Saksen
Connie Merrithew	Theresa Nicholas	Kate Pennington	Karen Rand	Shannon Salvaggio
Deborah & Jon Meyer	William & Linda	Clara Permar	Susan Rankin	Gerard Salvo
Frank & Mary Michaels	Nickerson	Julie Perreault	Carey Rasco	Deb Sanborn
Miclin Corporation	Karen Nielsen	Christina Perron	Katharine Raybin	Sanctuary Studio
Mighty Mo Inc.	Anne Reevy Nieman	Allison Perry	RE/VISION Enterprises	John J. Sanders
Celeste Miliard	Penelope & J. Georges	Rachel Perry	Inc.	David Sandilands
Mary Miller	Nitis	Ryan Peters	Charles and Patricia	Shawna Santamore
Jack & Deborah Miller	Jonathan and Eliza Nolan	Julie Peterson	Reade	Cynthia and Phillips
Joanne Minor	Nonesuch River Golf	Roberta A. Peterson	William and Sharon	Sargent
Kevin Mitchell	Club	Laura Peterson	Reagan	Kate Savidge
Travis Mitchell	Paula Nueslein	Candice Pierce	Teresa Reager	Andrew Sawyer
MJD Enterprises	Stephanie Nueslein	Jen Piesik	John & Sheila Reaman	Dennis & Diane Mancini
Mobil Retiree Matching	Kristen O'Connell	Marie Pike	Eva Reck	Sbrega
Gifts Program	Barbara O'Connell	Barbara Pillsbury	John and Margaret	Darlene Scamman
Janet Molenaar	Marilyn O'Connor	Elizabeth Pinette	Reimann	Christine Scammell
Nina Mollicone	Robert Odlin	Louis Pirone	Rich Pelletier's Karate-Do	Harry and Janine Scheld
Todd Molloy	A. O'Donnell	Rob Pitt	Mark & Tammy Richard	Stone
Elisabeth and John	John O'Donnell	Shelly Plante	Henry and Sandra	Laura Schleicher
Montgomery	Philip & Diane O'Hearn	Priscilla Platt	Richards	Amber Schmidt
Victoria & Michael	John and Diane O'Kelly	Lisa Plotkin	Gina & Brian Richardson	Chuck Schwab
Montgomery	Cindy Olsen	Helene C. Plourde	Elise Richer	Robert Schwarz
William Moody, Jr	Charles and Mary Olsen	Alan Plummer	Adam Ridlon	David & Nell Scott
Lynn Moore	Meredith Olson	Plummer-Motz School	Dorothy Riendeau	Cynthia Scott
Ruth Morales	O'Natural's Restaurant	Stephen Podgajny	Alison Riker	Heidi Scribner
Amy Morgan	John and Cynthia Orcutt	Anita and James Poitras	Jennifer Roark	Eve Segal

Edie Seidenberg	Leanne Lentz and George	The Paint Pot	Allison Villani	Elizabeth Wing
Dean Seizert	Gary Spencer	The Standard Baking	James & Diana Violette	Evan Wisell
Nichole Sequeira	George & Margaret Spino	Company	Spencer & Jessica Violette	Amanda Witham
Shannon E. Webster	James Spitzer	Louise Theodores	Terry & William Violette	Peter and Mary Wood
Family Trust	Laura Sprague	Patrick Theriault	Susan Vire	Berndette and Peter
Leslie Shapiro	Maureen B St. John	Lindsey Theriault	Keith Voight	Woodcock
Hilary Shepard	Denise Stack	Katherine Thibeault	Julia & Theodore Volger	Amory Wooden
Elliott Sherman	Judith Stanhope	Kelly Thomas	Diane & Kenneth Volk	Robert Woodman
Lisa Shiers	Catherine Stankard	Raimey Thomson	Volk Packaging	Margaret Woods
Nancy Shore	Claudia & Mel Stephens	Renee Thorington	Corporation	Heather Worroll
Herbert Short	Joyce Stevens	Diane Thornton-Chandler	Rhonda Vosmus	Linda Wyman
Susan & Thomas Shortall	Gloria Jean Stevens	Norma Jean Thurber	Amber Wagner	Nancy Wynne
Catherine Siegel	Robert Stewart	Stacey Tibbets	Serena Wakelin	Barbara Wyrwal-Jordan
F.B. & Nell Siegfried	Will Stickney	Diana Tighe	David and Susan Wallace	XL Global Services
Robert Sigler	Melody Stickney	Mary Ann Tilton	Deantha & Wayne	Tracy Yannelli
Doris & Norman Simard	Karen Stimpson	Mr. David Tompkins	Warner	Glenn Yap
Elizabeth Simon	Jennifer Stockless	Janice Toomey	Seth Warner	Ralph and Clare Yarn
Christine Simons	Ayers & C.C. Stockly	Kelsey Towle	Diane Warner	Rita Yarnold
Linda & Paul Simonsen	Ashley Stone	Town of Scarborough	Daniel Warren	Hillary York
Jessica Simpson	Molly Stone	Edward and Marguerite	Robert Waterman	William Youmans
Ms Jill Simpson	Gloria Stover	Townsend	Mr. & Mrs. L. Hoyt	Debbie Young
Jennifer Simsarian	Gail Strattard	Townsend & Townsend	Watson	Margene Young
Dawn Sirois	Mary Strnard	Inc.	Jaimee Watts	Michael & Deborah
Kelley Skillin-Smith	Susan Strommer	Christina Traister	Hope Webb	Yurchison
Cara Slifka	Stephen & Patricia Strout	Jay & Karen Lentz	Ryan Webber	Mary & Daniel Yuska
Darin Small	Andrew Strout	Traunig	Jennifer & George Weber	Bill & Louise Zafirson
Eleanor and Montelle	Kristin Sutton	Sarah Traynor	Libby Webster	Anna Zafirson
Small	Kim Svanda	Jerry Tremblay	Patricia Weimer	Edward Zelinsky
Dianne Smiley	Colin Swan	Nina and Bob	Bob & Carol Westley	Kristyn Zimmerman
Julie Smith	Heather Sweeney	Trowbridge	Kent & Sally Westley	
Gordon & Carolyn Smith	Systems Engineering	Lindsay Trueblood	Edith White	Gifts in Honor Of:
Alison Smith	Connie Taggart & Ian	Steven & Julie Tselikis	Judy White	Paul Attardo
Kristy Smith	Lane	Michael and Harriet	Don White	WCSH-TV (6)
Adam Smith	Christopher Taintor	Turkanis	Sarah White	
Janice & Stephen Smith	Anne Taliento	Jeanne & Glenn Twigg	Janet & Peter White	David Aust
Martha Smith	Marion Tandyrak	Ms. Michelle T. Twombly	Nicole Whiteacre	Adrienne Aust
Jane Snerson	Justine Tanguay	Maida Uhlig	Dan Whitmore	
Marie and Roger Snow	Nancy & Charles	David & Lynne Unger	Kathleen & Todd	Laura Beaudoin
Deb Snow	Tarkinson	United Way of The	Whitney	Robert Decolfmacker
Mark Snowden	Tina Tarr	Greater Seacoast	Jennifer Whitney	
Karen Sorabella	Nonnie Tarr	Michael Urbanski, Ed.D.	Doreen & Philip Whitney	The Beausang Family
Sandra Soucie	Susan Tavilla	Jim Vacca	Jennifer Wiessner	Allan Beausang
Benjamin Soule	James & Elizabeth Taylor	Jacqueline Vachon	Mara Wiggin	
Rose South	William Taylor & Nancy	Kristen & Adam	Richard and Mary Lee	Alfred Bersbach
Ms. Caroline Southall	Thompson	Vaillancourt	Wile	Patrick Liddy
Southern Maine Sports	Teasdale Thorp	Deborah Vallely	Carolyn Wiley	
Richard Southwick	Mary Ellen Tetreau	Beth Van Gorden	Julie & Stephen Williams	Kai Bicknell
Cindi Spear	Lynne Tetreault	Ingrid Vanni	Pat Williams	Jonah Rosenfield
Cathy Spear, LICSW	Patty Tetreault	June Varney	Donna Williamson	
Sheila Speckin	The 7th Level	Verizon (Employees)	Ivy Willoughby	Margaret Chisholm
William and Rachel	The Children's Museum	Vic Vernet	Scott & Donna Willson	Judith Shank
Speed	The D'errico Agency LLC	Lisa Vickers	Phyllis Winfield	

Elizabeth Elliman Ted King Katharine Raybin	Debbie Maxcy Geoff Allen	Markushewski Vinal Doody Paul & Janet Letalien	Amy Bartlett Hewitt Mary Ellen & Joe Walek	Bernadette Woodcock
Criterium Engineers Peter Hollander	Steve Maxcy Jessica Allen	Roland Mercier James and Kelley Shimansky	Lindsay Berghuis Mark and Martha Dunlap Ms. Sheila Peabody	Frances Corey Donna Hilton
Kristen Fitts Sallyann Abel	Heidi McDonald Jack & Deborah Miller	Carol Sylvester Douglas and Elisa Boxer Cook	Wayne Bonoff Donald B. Bonoff Ruth Dufresne	Mary Cote Marie and Roger Snow
Lonnie Floyd Lonnie and Mary Floyd	Robyn Merrill William and Linda Merrill Deetjen	Jeff Thaler Robert Gips and Karen Harris	Cynthia Brown Beverly & Edmund Langlois	Katie Craig Wendy Craig Audrey & Paul Jones
Steve Hart Andy Dixon and J.B. Kavaliauskas Jackie & Richard Leach	Sarah Millington Angela Clark	Cindy Andrews & Tom Whyte David and Anne Gould	Brigitte Brunhart John McBratney	Sloan Critchfield Elizabeth and C. D. Armstrong Patricia & David Critchfield
Debbie Henry Edith S. Aronson	Bob Mills Jonah Rosenfield	Douglas Volk Diane & Kenneth Volk	Hunter Burke Cynthia Atkinson Peter & Justine Carlisle Molly Chase Moriah Coughlin Scott Mara DeGeorge Stacy Duffy Marybeth Fougere Brian and Julie Fournier Kimberly Gorelik Kara Leopold Sandra Livingston Thomas Marjerison Kelly McDonald Paula Nueslein Stephanie Nueslein Carey Rasco Eva Reck Robert Schaedel Diana Tighe Townsend & Townsend Inc. Allison Villani AEC Engineering	Arthur Curran William Bachman Michael Becker Miriam Bookstaver C & A Service Inc. Gale Carey Chicago Office B.J. Cunningham Julia Fay Elizabeth Golson Arnold Hanson Ann Heller Investors Security Trust Co. Bonita Jordan Charles Kirin Barbara McManus Janet Murphy Ann Post Lucille and Robert Robinson Chuck Schwab Dean Seizert Elliott Sherman Marion Tandyrak June Varney Women's Specialty Care Margaret Woods
Quincy Hentzel-Germann Lina Germann	C.H. Rosengren Painting and Repairs Holly Kidder	Kathi Wagner Amber Wagner		
George Hogan Michael E. Dubyak	Mark & Eileen Patrie Keith Prairie	Kristine Watson Marie and Roger Snow		
Nancy Hutchings Sharon Bearor	Lewis & Jeannette Patrie Keith Prairie	Elaine Webster Rebecca & Douglas Pride		
Linda Kelly Ms. Dale Marie Clark	Dana Poole William Moody, Jr	The Youngs Debbie Young		
Joanne Larman Robert & Janice Guenther Naomi Larman Susan Strommer	Debbie Rowe Jonah Rosenfield	Gifts in Memory of:		
Pam Leo Ms. Dale Marie Clark	Erin & Korey Ryan Donna Williamson	Marie Almy Sara Almy		
Herbert Little Allen Little	Gretchen Schaefer Jonah Rosenfield	Richard Ames Robert J. Anderson		
Dr. & Mrs. Joseph Long The Office of Joseph Long DDS	Kimberly Simard Bob & Susie Peixotto	Bert Andrews John and Margaret Reimann	Ryan Carter Melanie C Keary	
Mandy Mastropasqua Nancy & Larry Garside	David Stearns Joyce Auger Shirlie & John Broomfield	Constance Asdourian Richard & Ellen Asdourian Donna & Mike Libby	Rita Caufield Lyndell and Mark Lavigne	Margery Dixon Andy Dixon and J.B. Kavaliauskas
	Hilary Rapkin & Will Stiles Alexander Agnew and Lisa	Dorothy Aube Larry and Candy Collomy	Grant Chandler Diane Thornton-Chandler	Midge Dixon Sandra Kavaliauskas
			Mike Churchill Daniel Reardon &	June Dunn

Joe and Carole Long

Karl Durgin

Elizabeth Charles

Jennifer Demers

ITN Portland

Marilyn Durst

Carolyn Wiley

Milton Emerson

Milton & Teresa Emerson

Molly Fitzpatrick

Jim and Michelle

Przybylowicz

Karen Flagg

Catherine & Richard Paglio

Zack Gaulkin

Terri R. Gaulkin

Kevin Gilbert

Patricia Flaherty

Donald Goodrich

Donna Hilton

Jack Gorsuch

Miriam and Christopher

Collins

Geraldine Hamilton

Lyndell and Mark Lavigne

Iva Mae Harriman

Stephen & Lorraine

Harriman

Bill Hemmens

Fred Demers and Barbara

Swain

Glenn and Jane Irish

John Hentzel

Petra Palmer

Benjamin Herrick

Edward and Marguerite

Towsend

Amy Hewitt

Mary Ellen & Joe Walek

David and Amy Weinstein

Samuel Scott Hooper

Maternity Fair

Margaret Howard

Margaret Chisholm

Margaret Persavich

Gloria Stover

Hope Webb

Nancy Wynne

Glenn Yap

Susan Iatesta

Kathy & Bob Crispin

Helen Johnson King

Linda & Paul Simonsen

Michelle Kell

Volk Packaging Corporation

Betty Ketch

Charles and Mary Olsen

Robert Kidd

Kathleen & Todd Whitney

Susan Konkell

Jeffery McKinnon

Richard Ladner

David and Susan Wallace

Pauline Laliberte

Cathleen DiMarzio

Walter Lewis

Virginia Bartlett

Elaine P Brackett

Karen Caprio

Mary & Gerald Carp

Peter S. Carpenter

Nancy Curran

Falmouth Middle School

Lesley Fitzgerald

Christopher Gratto

Anthony Landry

Judith Lewis

Dale Lewis

Robert Libby

Dorothy Maines

Donna Maiorino

Dawn Parsons

Plummer-Motz School

Anita and James Poitras

Dan Quinn

Saccarappa Lodge #86 A.F.

& A. M.

Eleanor and Montelle Small

Stonewall Kitchen

Jeanne & Glenn Twigg

Caoimhe Lynch

Mark and Martha Dunlap

Samuel Maier

Rosemary Greenwood

Linda Mansfield

Karen Gersen & Donald

Peterson

Mary McClaran

William & Mary McClaran

Robert McGeachey

Ruth Ackerman

Raimey Thomson

Bob & Betty McGuigan

Susan & Jeffrey Leighton

Beverly Metivier

Donna Hilton

Frances Mullen

John R. Mullen

Lois Murphy

Anne Funderburk

Susan Rainsley

Mrs. Eleanor Vincent

Alec Nelson

Charles and Patricia Reade

Tom Noll

June Grocki

Donald Peterson

Roberta A. Peterson

Anita Poulin

Charlotte Bailey-McPherson

Gerald Pratt

Miriam and Christopher

Collins

William Lee Randolph

Good

Leana Good-Simpson

Kelly Roberts

Representative Paulette

Beaudoin

Kathryn Bernier

Bob's Garage Inc.

Bonny Eagle Middle School

Susan Brewer

Laurie Brunswick

Steve Carter

Mary Jane Daniels

Linda Davison

Angela & David

Desruisseaux

Carolyn & Roland Ferguson

First Parish Congregational

Church

Frank Jewett School

Aaron Furman

Christopher Garlick

Barbara Garrigan

Kristin Goodall

Guy A Defeo DO

James Harvey

Caryn Hayden

HNTB

Lloyd Hunt

Donna Labranche

Sharon Smith Landry

Wendy Lawson

Maine Turnpike Authority

Middle Branch, LLC

Victoria & Michael

Montgomery

Nancy Nadeau

Dianne & Thomas Pakula

Nancy Parent

Kathleen Potts

Tara & Gloria Smith

Richard Stevens

Gloria Jean Stevens

Joyce Stevens

Mary Ellen Tetreau

Janice Toomey

TransCore

Lisa Vickers

Diane Warner

Gary Romasco

Cindy & John Lemieux

Andrew Rossignol

David Roy

Kevin Ryan

David and Carol Ertz

Jeffrey and Lucia Jones

Jane Sanborn

Ms. Mary Sanborn Lahner

Esther Stailing

Judith Stanhope

Nathan E. Stewart

Kristen O'Connell

Berndette and Peter

Woodcock

Agnes Elizabeth Tate

Kathy & Bob Crispin

Kelly Testa

Cathleen DiMarzio

Timothy Thompson

Friends of Nancy and Tim

Thompson

Elizabeth Pinette

Susan and David Stander

Hans Verleur

David and Donna Banks

Sandra Wajda

Linda and Scott Freedman

Eileen Keenan

Nonnie Tarr

Barbara Wilson

Gail Strattard

Sarah Wright

Lawrence and Sheila Foley