

FARM & WILDERNESS

75TH ANNIVERSARY
est. 1939

ANNUAL REPORT 2014

Past Farm & Wilderness executive directors (left to right) Jack Hunter, Ridge Satterthwaite, Len Cadwallader, Rob Schultz and Pieter Bohen welcomed new executive director Rebecca Geary with a special F&W ceremony – the passing of the golden kybo shovel.

Dear Farm & Wilderness Community

As we celebrated Farm & Wilderness' 75th Anniversary in 2014, we repeatedly heard the refrain of how true F&W remains to the vision of its founders, Ken and Susan Webb. Past and present, the camps have given campers opportunities to explore their skills and stretch their limits as they canoed, hiked and backpacked in Vermont's picturesque mountains. Today, we still have city youth traveling to Vermont and getting dirt manicures as they tend the gardens, milk goats, and pick wild raspberries.

Then and now, the capable and talented F&W staff create a supportive place for play and imagination to be unleashed. Campers are encouraged to explore and try new things with art, outdoor living skills, nature, farming, work projects, swimming and more. F&W remains a place where young people enjoy days filled with simple, cooperative adventure and joy. Our programs are intertwined with social justice discussions on race, socio-economics, religion, culture, gender identity and sexual orientation that reflect the diverse backgrounds of the people in our community.

During this year, F & W enjoyed strong financial health, as we welcomed a new executive director and completed a planned leadership transition. We celebrated our 75th Anniversary at Fair with hundreds of campers, families, staff and alumni. Once again we were named one of the "Best Places to Work" in Vermont. We strengthened how we communicate about our Inclusivity and Equity programming with parents, campers and alumni. We built a round timber frame food shelter at Flying Cloud and raised a new cabin at Tamarack Farm. Community members hosted Nationwide Potluck events in 22 locations, including the first potluck abroad in Paris. Timberlake alumni came together for their 75th anniversary reunion. Vintage camp movies posted on social media reminded us of how little has changed in 75 years.

One of F&W's abiding strengths has been providing a safe place for campers to discover who they are, while offering a break from the greater society that seeks to define them. F&W remains a respite for campers to develop and use their own voices, uncover their own truths, learn new skills and participate in the meaningful work of the community.

Thank you for helping us celebrate, thrive and grow. We eagerly look forward to another 75 years as F&W's mission, values and programs continue to serve future generations.

William Anny

Will Anninger
Clerk, Board of Trustees

Rebecca Geary

Rebecca Geary
Executive Director

BOARD OF TRUSTEES

Will Anninger, Clerk
Philadelphia, PA

Janet Green, Assistant Clerk
Cambridge, MA

Joan “Cindy” Amatniek*
Philadelphia, PA

Harold Eugene Batiste III°
Washington, DC

Philip Berkman
Cambridge, MA

Arthur “Mickey” Carter°
Mamaroneck, NY

Dusty Clitheroe
Austin, TX

Margaret Henry
Rockville, MD

Morgan Jones*
Queens, NY

Carol Leftwich
Alexandria, VA

David Lemmel
Providence, RI

Nina Lesser-Goldsmith*
Huntington, VT

Colin Mitchell
New York, NY

David Mosher°
Cuttingsville, VT

Gerry Rosenberg
Chicago, IL

David Scherr
Burlington, VT

Kathy Schultz°
Berkeley, CA

Rebecca Steinitz*
Arlington, MA

Kristi Webb*
Chapel Hill, NC

** Term began August 2014*

° Term ended May 2014

*Note: Clerk and Assistant
Clerk listed as of May 2014*

VISITORS' CIRCLE

The Visitors' Circle is an advisory board of community, non-profit, academic and private sector leaders who are committed to supporting and advancing the mission of Farm & Wilderness. Visitors' Circle members provide counsel to the Board of Trustees and staff, develop and strengthen relationships with alumni, parents, and friends, and foster philanthropic support for Farm & Wilderness.

Richard “Rox” Anderson
James Berkman
McKey Berkman
Carol Browner
Len Cadwallader
Caroline Cope
Joan Countryman
Nicholas Donohue

Susan Saint James Ebersol
Dan Elias
Susanne Emory
Ian Gamble
Janet Green
Rick Hausman
Bruce Katz
Roger Michel

Bob Owen
Rich Parker
Burt Sonenstein
Susan St. John
Adam Stern
Jeffery Anne Tatum
Phil Villers

OUR MISSION

We strive to provide experiential education which transforms our community. Our mission is:

- To grow the seeds of courage and integrity in all participants
- To offer rugged, hands-on, outdoor adventure and challenge
- To encourage hard work and joyful play
- To create community that values long term stewardship of our environment

Our 75th was a remarkable year.

Rebecca Geary hit the ground running as our new Executive Director in May, Pieter Bohen transitioned into his new role as President, our camps were very full, and our financial performance was solid. Program revenue finished about \$110,000 above budget, and total expenses ended the year just below budget. Over the past several years we have been able to consistently grow our revenues from our core operations while keeping tuition increases lower than those of our peers and continuing to increase the number of campership awards given.

We are grateful to our many supporters of our annual fund, campership fund, and other projects whose gifts bolstered our financial position. In 2014, total contributions increased significantly thanks to commitments made towards restricted income by the first donors to our early-stage capital campaign.

We made a number of important capital investments this past year that are already providing us with important returns. The Sustainability Project at Tamarack Farm is dramatically lowering our carbon footprint and our propane bills. The Two Kettles dining shelter at Flying Cloud helped create a safer, healthier camp. Both projects were funded, in part, by generous donors and the remaining balance was funded from our operations. We budget every year to pay ourselves back for investments such as this.

Our invested funds have continued to perform well and are now valued at almost \$4,900,000 – most of which is invested with Friends Fiduciary Corporation in Philadelphia. As these funds increase we see our income from these investments grow every year as well, providing critical support for campership funding and general operations.

Sincerely,

Philip Berkman
Clerk, Board Finance Committee

Jonathan Wilson
Chief Operating Officer

FINANCIAL REPORT

STATEMENT OF FINANCIAL POSITION (from Audited Statements)

Year ending:	2014	2013	2012
Assets			
Cash	252,069	161,933	326,599
Accounts Receivable	24,167	41,056	32,493
Pledges Receivable	468,342	27,044	49,175
Other Assets	89,745	62,683	47,973
Investments	4,679,225	4,490,916	3,859,817
Land, Buildings, Equipment	4,652,870	4,565,882	4,476,762
Total Assets	10,166,418	9,349,514	8,792,819
Liabilities			
Accounts Payable	42,716	55,486	21,380
Accrued Expenses	60,407	81,268	81,271
Unearned tuition	838,144	721,244	608,835
Unearned lease fees	328,969	343,272	357,575
Bank notes	232,054	177,595	-
Total Liabilities	1,502,290	1,378,865	1,069,061
Net Assets			
Unrestricted	5,124,240	5,108,137	5,004,298
Temporarily Restricted	2,187,897	1,664,799	1,577,307
Permanently Restricted	1,351,991	1,197,713	1,142,153
Total Net Assets	8,664,128	7,970,649	7,723,758
Total Liabilities & Net Assets	10,166,418	9,349,514	8,792,819

STATEMENT OF ACTIVITIES: FIVE-YEAR SNAPSHOT (from Audited Statements)

Year Ending:	2014	2013	2012	2011	2010
Operating Revenue					
Tuition	3,545,002	3,397,714	3,082,911	3,175,412	2,792,040
Less discounts & camperships	(564,726)	(562,806)	(554,915)	(492,921)	(472,410)
Reservoir Rental Income (net)	309,432	241,605	221,100	211,398	208,179
Contributions	1,177,356	354,667	679,503	478,259	567,406
Investment Income	170,216	160,992	160,833	159,641	141,027
Other Revenue	284,314	230,622	303,128	244,918	241,303
Total Revenue	4,921,594	3,822,794	3,892,560	3,776,707	3,477,545
Functional Expenses					
Program Expenses	2,916,289	2,855,634	2,794,510	2,620,252	2,374,083
General & Administration	1,114,940	921,158	919,156	831,681	665,969
Fundraising	337,190	271,531	132,431	237,371	179,508
Total Expense	4,368,419	4,048,323	3,846,097	3,689,304	3,219,560
Net Asset Change (before other changes)	553,175	(225,529)	46,463	87,403	257,985
Other revenue/gain on sale	1,872	(6,446)	(24,795)	385,115	27,970
Unrealized Gain on Investments	138,432	478,866	210,196	(143,825)	201,344
Total Change in Net Assets	693,479	246,891	231,864	328,693	487,299

USE OF FUNDS

Category	2014	%	2013	%
Salaries	1,974,524	45%	1,804,213	45%
Employment Taxes & Benefits	393,876	9%	368,967	9%
Food & Program Supplies	477,217	11%	464,723	11%
Depreciation	251,318	6%	258,454	6%
Repairs & Maintenance	189,490	4%	177,585	4%
Insurance	173,108	4%	151,675	4%
Travel & Entertainment	154,664	4%	127,989	3%
Utilities	69,425	2%	57,757	1%
Property Taxes	69,271	2%	61,872	2%
Other	615,523	14%	575,088	14%
Total	4,368,416		4,048,323	

10 girls

from Indian Brook participated in the Girls Wilderness Program, a 10-day primitive living experience.

66 campers

from Tamarack Farm raised a new timber frame cabin, Innisfree, with timber harvested from F&W lands.

More than 150 trips

were completed in 2014 at F&W's overnight camps, including the eight Long Trail Questers who hiked

273 miles

from Massachusetts to Maine.

COMMUNITY SNAPSHOT

WHO ARE OUR CAMPERS?

Our campers came from

*31 states
& 7 foreign countries.*

In the past 10 years, enrollment increased from

74% to 100%.

F&W camps have been fully enrolled in each of the past 3 years.

24% of campers

self identified as African American, multi racial, Asian American, Latino/a and Native American.

CAMPERSHIP PROGRAM

\$388,395

awarded in campership funds

26% of campers

received campership

SOURCES OF CAMPERSHIP FUNDS

44%

Campership
Endowment funds

56%

Annual Fund / Annual
Campership giving

PARTNERSHIP PROGRAMS

- 1199 SEIU United Healthcare Workers East
- Atlas DIY
- Vermont Refugee Resettlement Program

WHO ARE OUR DONORS?

Donors may appear in more than one category

WHAT DO OUR DONORS SUPPORT?

(in percentage of donors)

\$1,239,000
in gifts and pledges received
from community members in 2014.

Campers, families, staff, alumni and friends all came together at the 2014 Fair to help Farm & Wilderness celebrate its

75th Anniversary.

Alumni from 6 decades

gathered for Timberlake's 75th Anniversary Alumni Reunion, including seven Timberlake Directors.

300 community members in 22 cities

across the nation were hosted by F&W families and alumni during our 5th Annual Nationwide Potluck Weekend in November.

“ No matter what happens, who you meet, or where you go in F&W, you're going to have a life-changing experience that you will think back to in decades to come. ”

– Saltash Mountain camper

2014 FARM & WILDERNESS EMPLOYEES

The Farm & Wilderness staff, through their hard work and commitment to our values and mission, ensure our organization and programs are a positive influence on our campers, community and world at large. We appreciate their contribution to our success in 2014.

YEAR-ROUND STAFF

Joy Alper
Sam Arfer
Kelly Beerman
Linda Berryhill
Pieter Bohen
Jeff Bounds
Amy Bowen
Andrea Breen
Tulio Browning
Aldo Cafarelli
Megan Chamberlain
Chantal Deojay
Jessica Dido
Jen Flaster
Kim Gaines
Melanie Gander
Rebecca Geary
Adam Gelroth
Jay Kullman
Leah Pillsbury
Pam Podger
Zach Podhorzer
Julie Sanderson
Ed Stanley
Rachel Stievator
Jonathan Wilson

SEASONAL STAFF

Fallon Abel
Dara Aber-Ferri
Scott Adkins
Zev Alexander
Molly Altreuter
Hugo Alvarez
Connor Ambrose
James "Zander" Ansara
Natasha Applewais

Emma Astbury
Isaac Avenia-Tapper
Edward (Ned) Babbot
Ben Baker
Sean Banks
Duncan Barber
Zea Barker
Luna Beller-Tadiar
Emily Bell-Hoerth
Camerin Bennett
Amanda Benoit
Sue Berkey
Daniel Beutler
Molly Bilick
Rachel Bond
Pargol Borojerdi
Elisabeth Borst
Chantal Boswell
Mark Bosz
Floze Boursiquot
Montana Bowman
Timo Bradley
Lucas Braun
Shira Breen
Mara Bresnahan
Guivenson Brizard
Adam Brown
Colleen Bumford
Lea Calderon-Guthe
Abigail Cali
China Camacho
Ian Camera
Max (Jenny) Carine
Shannon Carroll
Matthew Carson
Selene Castrucci
Alex Charleston
David Colin

Caroline Connolly
Nathaniel Connolly
James Copp
Miles Crabtree
Tanya Crawford-Stempel
Gabriel Cummings
Yaquelen Davila
Kelly Davis
Vesta Davis
Alena Degrado
Isaac Deitz-Green
Jordan Devesty
Matthew Dickinson
Jack Doherty
Meghan Doherty
Kathleen 'Keeley' Driscoll
Lori Ducharme
Ryan Duerme
Zach Duncan-Tessmer
Tim Dunkel
Nathan Dunn
Karlann Eberhardt
Tara Edelschick
Jared Edward
Paul Eley
Langston Epps
Jane Epstein
Cristina Eraso
Brielle Ervin
Rachel Estey
Jasmin Estrada Levenson
Julian Fenn
Travis Filiault
Ben Finley
Maya Flessas
Colin Flynn
Mariah Fontaine
Devin Frechette

Maria French
Rosa Friedrichs
Mayra Fuentes
Marnie Gair
Kirina Gair-MacMichael
Hannah Gallogly
Aldis Gamble
Devon Gamble
Asa Gardiner
Maia Gawor-Sloane
Melissa Gayle
Simone Geary
Esperanza Gilbert
Helen Glotzer
Michelle Golden
Pam Goldman
James Gosselink
Rachel Gottfried
Lucy Goubert
Bailey Grant
Zoe Grant
Flavia Grattery-Musinsky
Sam Green
Eleanor Greene
Lauren Guido
Ian Haddad
Shirl Harrington
Scott Harris
Anne Hereford
Kathleen Herring
Tyler Hess
Zac Heyman
Phoebe Hogue-Rodley
Amber Hoisington
Susan Howard
Isabel Hulkower
Karissa Hummel
Sadie Hunter

Courtney Ianni
 Natalie Izzo
 Thomas Josh Jackson
 Vida James
 Vinny Jenulevich
 Matt Joffe
 Cynthia Johnson
 Lily Johnson
 Davis Andrew Jones
 Tim Jursak
 John Kalapos
 Julia Kaneb
 Micah Katz-Zeiger
 Clara Kazarov
 Fran Kearfott
 Bergren Keats
 Aiden Keeva
 Clara Kelly
 Gabriel Kerbs
 Hazel Kiefer
 Joe Kingery
 Emily Kinsler
 Julie Kiss
 Deborah "Spice" Kleinman
 Ashley Knutson
 Andrew Kohler
 Jesse Lafontaine
 Leslyn "Amelia" Lambert
 Spencer Larkin
 Rachel Leader
 Emily Lewis
 Chris Lord
 Alyssa Lown
 Elijah Benjamin MacCullagh
 Jonathan Macemore
 Ayla Macko
 Charlotte Marcolla
 Moriah Martel
 Ryan Martens
 William (Wyatt) Martin
 Maya Martin
 Seamus Martin
 George Matthiessen
 Shannon McIntyre

Abraham McClurg
 Owen McCormick
 Daniel McDonald Meteer
 Patrick McGinn
 Caroline Meister
 Priscilla Melo
 Leah Mesh-Ferguson
 Mirella Meza
 Daniel Miazoa
 Chris Moncrief
 Jamie Moody
 Jensen Morgan
 Rosemary Moser
 Laura Motley
 Alison Mullan-Stout
 Mary Murphy
 Christopher Muse
 Rosa Nanasi Haas
 Summer Nay
 Stefan Nickum
 Paul Nipp
 Emily Nissen
 Jacob Oates
 Marcia O'Brien
 David Olcott
 Claire Oliphant
 Clare Pacelli
 Christine Page
 Tierney Palmer-Klein
 Julius Parker
 Charles Parker
 Isabelle Parker
 David Patterson
 Hannah Patterson
 Molly Peek
 Sophia Pekowsky
 Billy Perkiss
 Selina Poon
 Janet Portillo
 Will Prater
 Jackson Price
 Therese Pring
 Christian Pruitt
 Krista Puli

Rajiv Raghavan
 Lily Rankin
 Luther Dean Reagon
 Gretta Reed
 George Regan Lowring
 Phillip Rish
 Sarah Rontal
 Ben Rood-Ojalvo
 Elliot Rose
 Jennifer Ruymann
 Catherine (Catie) Safrif
 Elmer Salinas
 Gabriel Salinas
 Eric Sargent
 Alyssa Scarborough
 Edward Schiele
 Will/Todd Schmelling
 John Schoder
 Rachael Schultz
 Julia Marie Schwartz
 Zac Scott
 Sakinah Scott
 Aaron Sege
 Eli Seitz
 Danielle Seltzer
 Sam Sessums
 Michael Shalginevicz
 Nick Shamberger
 Betsy Shands
 Daniel Sharp
 Phoebe Sheldon Young
 Elliott Siegreest-Jones
 Analiese Sigelko
 Jack Sinclair
 Charles Sinkler
 Emilie Sinkler
 Olivia Sissen
 Luna Skeet-Browning
 Caleb Smith
 Ethan Smith
 Hannah Smith
 Heather Soltis
 Andrew Somers
 Mary St. Romain

Austin-William Steckman
 Mara Steinitz
 Mary Stewart
 Esther Stilwell
 Martyne Stout
 Laura Streitfeld
 John Strickland
 Kelsey Sullivan
 Meaghan Sullivan
 Frankie Thatcher
 Nathan Thoele
 Sophie Thomas
 Jennifer Thomas
 Elizabeth Tipton
 Timothy Toninga
 Cephass Toninga
 Stephen Toriello
 Monica Vail
 Elizabeth Vardy
 Piet Vermeer
 Jennifer Voorhees
 Eleanor Wachtel
 John Ward
 Sam Warkov
 Adam Waters Behrman
 Julia Wells
 Bri West
 Marissa Whittaker
 Fiona Wiedermann
 Josh Williams
 Christina Williams
 Polly Williams
 Talia Winningham
 Hannah Wolfe
 Hannah Woodbury
 Josh Worthington
 Jeremy Wright
 Jarod Wunneburger
 Amelia Wurzburg
 Charlie Wyatt
 Peter Wyrsh
 Nadav Yudekovitz

Staff welcome the arrival of campers on the New York bus. By transporting campers on buses on opening and closing days, and by using electric vehicles for trips around our campus in the summer, we are reducing our gas and diesel fuel use overall.

SUSTAINABILITY REPORT

Since 2009, Farm & Wilderness has measured our greenhouse gas output annually in an effort to align our practices with our mission, to better understand consumption in all areas of operations, and reduce our impact on the planet. These inventories have proven to be vital in helping guide F&W in using resources responsibly, as well as identifying areas of progress and challenge.

GREENHOUSE GAS INVENTORY RESULTS

In 2014, F&W operations were responsible for the emissions of 320 metric tons of equivalent carbon dioxide (MTeCO₂). Farm & Wilderness organizes its greenhouse gas emissions into seven operational categories: **Buildings** includes emissions from electricity, hot water, heat, refrigeration and cooking fuel. **Vehicles** includes emissions from driving cars, trucks and vans owned by F&W. **Agriculture** includes emissions from farm animals. **Commuting** includes travel by year-round staff between home and office. **Air Travel** includes work-related travel by year-round staff. **Outsourced Transportation** includes bus travel by campers and staff and work-related personal vehicle and train travel. **Office Paper** includes paper used in office, marketing and registration processes.

FIG. 1: GREENHOUSE GAS EMISSIONS 2014 (320 tons CO₂e)

FIG. 2: GREENHOUSE GAS EMISSIONS 2009-2014

NOTABLE RESULTS

F&W buildings have exhibited a 26% decrease in emissions since 2010, and a 17% decrease in 2014 alone. This is thanks to the installation of two new wood-burning boilers at Tamarack Farm, which resulted in using 3,575 fewer gallons of propane, a 22% decrease from 2013.

The overall decrease in emissions from buildings is also a result of an almost 15% reduction in the amount of electricity used between 2009 and 2014. Electricity use decreased by nearly 4% in 2014 as a result of gradually replacing inefficient equipment with efficient versions, as well as energy conservation measures.

Farm & Wilderness' aerobic composting program (turning compost regularly and monitoring the temperature) reduces the amount of greenhouse gases that would otherwise be released if those materials decomposed without intervention. Composting at F&W resulted in the avoidance of 25 MTeCO₂, nearly 8% of F&W's total greenhouse gas emissions for 2014.

Figure 2 displays the importance of F&W's composting program as a greenhouse gas emissions offset. The dark blue shows total emissions, the light blue shows net emissions after subtracting avoided emissions associated with composting.

TRENDS AND THE PATH FORWARD

Net emissions have declined by 10% since 2010. In light of the fact that data collection and quality has improved from year to year, allowing data to be captured that was not previously calculated, and that the number of staff and campers has increased, this is particularly encouraging. The results show emissions increasing from 2009 to 2010 as data collection improved, then declining slightly from 2010 to 2011 due to efficiency projects that were implemented. Results stabilized between 2011 and 2013 and then decreased significantly, by over 8%, in 2014. Even more significantly, the amount of greenhouse gas emissions emitted per camper and staff member has declined by over 21% in just the past four years.

In the next several years, F&W will continue to undertake sustainability projects that will significantly reduce our impact on the planet. We will design a zero-emissions building for our main office; increase the use of electric vehicles and other low impact transports during the summer season; continue to replace inefficient appliances; and explore the installation of photovoltaic systems as they become more cost effective.

The amount of greenhouse gas emissions emitted per camper and staff member has declined by over 21% in just the past four years.

Top: Pieter Bohen, F&W president, Will Anninger, Board Clerk, and Rebecca Geary, Executive Director, join Resource Director Jay Kullman (far left) in celebrating the installation of F&W's wood-burning boiler system at Tamarack Farm. The system reduced our propane use by 3,575 gallons in 2014 alone.

Bottom: Sustainability is built into our summer programming in many ways. Campers helped chop 6.5 cords of wood from F&W sustainably-managed forests to fire the wood-burning boiler system.

FARM & WILDERNESS

75TH ANNIVERSARY
est. 1939

1939 - Ken & Susan Webb establish Farm & Wilderness, and Camp Mehrlicht, now Timberlake, opens.

1941 - Indian Brook opens

1953 - Tamarack Farm opens (formerly Senior Work Camp (SEWOCA), est. 1950)

1962 - Saltash Mountain opens

1965 - Flying Cloud opens

1970 - Dark Meadow opens through 1979

1970 - Camp Seaforth opens for one season

1973 - Ken and Susan Webb retire. Farm & Wilderness becomes a non-profit organization

1977 - Questers program opens

1983 - Dam on Woodward Reservoir replaced

1984 - Barn Day Camp opens

2000 - Race & Class Committee created, now Inclusivity and Equity, to help ensure F&W is truly welcoming to all

2009 - Long Trail Questers complete all 273 miles of the iconic trail for the first time

2014 - F&W celebrates 45 years!

THE LEGACY CIRCLE

The Farm & Wilderness Foundation established the Legacy Circle to honor, appreciate, and recognize members of the F&W community who have included F&W in their estate plans. We are very grateful to the current members of our Legacy Circle, who notified us as of December 31, 2014.

Anonymous
Elaine Allen
Leonard & Mary Ann
Cadwallader
Sidney & Carolyn
Cadwallader
Sylvia Edgerton
Fred & Mary Anna Feitler
Priscilla B. Hinckley
Catherine W. Hollis
Dr. Howard C. Hughes
Jack & Ruth Hunter
Rebecca Koch
Arthur Kohn &
Priscilla Laula
Christine &
Christopher Ladd
Sarah Laughlin
Vicki & Daniel Lewis
Janet W. Lowenthal

Sandra & Colin Mitchell
Katie M. Morgan
Albert & Judie Muggia
Karen Beth Olch
Rich & Chrissie Parker
Carolyn Ristau &
William Knight
William & Carol
Schwarzschild
Nancy L. Seidman
Sara Somers
Susan St. John &
Robert Rheault
Jeffery Anne Tatum
Kurt & Eden Terrell
Martha Webb
Kristin Webb &
Todd Woerner
Sandra & Thomas Williams

HOWARD HUGHES: THERE'S NO GREATER GIFT THAN THE SOURCE OF ONE'S SOUL

For Howard Hughes (TL '57, SAM Staff '62-'63), his days at Farm & Wilderness changed his life in countless ways.

"There is no other single institution that has had any more influence on me than F&W," he said. "[It has been] absolutely incalculable, priceless."

Now he's joined other Legacy Circle members by including F&W in his estate plans. "My inspiration to put F&W in my will has always been to offer [an opportunity to] attend F&W for campers who may be less fortunate. I had a scholarship as a camper. May others have the same opportunity. May they, too, discover themselves."

In 1957, the 11-year-old Hughes (no relation to the billionaire) was facing a grown-up dilemma: reared as a conscientious objector by his Episcopal priest father, he found himself having to fight with his peers over his early decision not to engage in war.

It was a time of an active draft, and most boys across the country had some expectation of having to serve eventually. "I was always challenged by classmates as to which branch of the military I was going to join, and I said none because I am a conscientious objector," Hughes recalled.

That year, Hughes' parents talked to F&W founder Ken Webb about having the youngster enroll in camp. "To this day, I distinctly remember Ken in our living room discussing Timberlake Camp. I ended up that year in Catamount Cabin where, to my surprise, there were so many other conscientious objector campers. I could finally relax among friends."

Hughes, now 69 and a long-time California resident, considered it "the beginning of my life's journey."

"Of singular importance to me is the fact that I have come full circle in my life back to the mountaintops of Vermont where as a camper and counselor we always held a Silent

Meeting upon reaching the summit." Here he found the spiritual and non-denominational God "who sustains me to this day."

Mentored by Jack and Ruth Hunter, Hughes said he found his life's direction and sustenance for his witness for peace. They "put me on a bus bound for Washington, D.C., to hear the 'Dream Speech' by Martin Luther King on Aug. 28, 1963."

Weeks later, Hughes entered Earlham College, an Indiana school with Quaker roots. As a student, in 1965 he was headed to Selma, Alabama, when "I was arrested and jailed for entering a 'white' door (the 'colored' door was decrepit) at an interstate restaurant bus stop" near Raleigh, N.C. His lawsuit became part of a class-action lawsuit that helped desegregate the entire I-95 corridor through the south before he left for Vietnam in 1967. "That was one of my proudest moments as a black man in this country."

As a conscientious objector, Hughes was assigned alternative service through the Voluntary International Service Assignments (VISA) youth program of the American Friends Service Committee (AFSC). He spent a year as a medic among the Vietnamese Montagnards, facing deadly enemy fire while he was cut off for weeks during the Tet offensive.

Back home, he completed his service by working among gangs in Philadelphia through the AFSC and furthered his education with masters and doctoral degrees in education from Harvard University.

Hughes, who owned an educational consulting business in California for 30 years, is now retired. He's been a life-long independent political activist, and now he's following his passion for inventing things.

But he has never forgotten where his heart lies, in the green Vermont hills where his spirit took root and which he has made a commitment to help sustain. "Based on my experience with peace and war, and war and peace, there is no greater gift that one can give others than the source of one's soul."

THE CIRCLE OF LIGHT

The Circle of Light is an award given by the Board of Trustees to recognize distinguished service and a long-term commitment to supporting and advancing the mission of Farm & Wilderness. The following people have been recognized as members of the Circle of Light:

2014

Arthur "Mickey" Carter
Silos Roberts
Kathy Schultz
D. Kurt Terrell

2013

Linda Randall
Kristi Webb
Tom Williams

2012

Jack Hunter
Ruth Hunter
Polly Williams

2011

Nancy Bell

2010

Len Cadwallader
Sonja Johansson
Robert Owen
Susan St. John
Jeffery Anne Tatum

2009

Sam Arfer
Tom Barrup
McKey "Mac" Berkman
Linda Berryhill

ALLEN MAURER: A FATHER HONORS HIS SON'S SELF-DISCOVERY

Once a month, Allen Maurer sits down at his desk and thinks of Farm & Wilderness. For more than 20 years he has made a monthly gift to honor F&W, the place where his son, Ethan, (TL '85-'87, CA '89, TL Staff '92 & '96) discovered his life's calling.

In searching for a camp that was a better fit for Ethan than the sports camps he had already attended, Allen found out about Farm & Wilderness. Recommended by friends who had sent their son to Timberlake, F&W became a positive force in Ethan's life from the moment he stepped off the

bus at the gravel pit. "From morning meeting to celebrating how every event ends in a 'TL tie,' camp set the table for me in a lot of ways," Ethan said.

The Timberlake experience proved formative for Ethan. He reflected on how his leadership skills evolved as a camper, then a counselor apprentice then a Timberlake staffer. "As a Senior Lodger at TL, I got a fair amount of responsibility. While on staff at TL, the expectations and responsibility gave me the exposure to working with youth and the experience to realize 'I can do that!'"

Allen was moved by the way F&W centered his son and he

began giving regularly to the F&W Annual Fund. "I saw the good things Ethan experienced and wanted other kids to have that same experience." Writing a check once a month seemed to him the most effective way to make a difference. "If I give on a continual basis, I find I can do more than if I give just once a year," he said. "It's easier financially."

Now an educator in Burlington, Vermont, Ethan said he isn't surprised that his father still gives to F&W. "My dad is a firm believer in giving back long-term and has always been that way," Ethan said. "He is strongly committed to creating opportunity for others and supporting organizations like Farm & Wilderness that truly show impact."

NAMED FUNDS & PLACES

NAMED ANNUAL FUNDS

The following named funds have been established to support campership on an annual basis:

Livingston-Bacon Campership Fund
Clifford Josiah Rich Campership Fund

Alyssa Robbins Campership Fund
RedHawk Campership Fund

NAMED ENDOWMENT FUNDS

The following named endowment funds have been established in perpetuity:

Jack and Cappy Bailey Campership Fund
Nash Basom Memorial Fund
Michael Browner Campership Fund
Edward "Teddy" Bright Ebersol Campership Fund
Winnie Feise Leadership Fund
Herman and Gerda Lissner Campership Fund
Charles and Hilda Mason Campership Fund

Ottaway-Hanzelka Foreign Campership Fund
David Sanjek Campership Fund
Trustee's Circle Fund
Sam Warren Campership Fund
Kenneth B. Webb Campership Fund
Susan H. Webb Outdoor Education Fund

NAMED PLACES AT FARM & WILDERNESS

The following have been named in tribute to and in memory of Farm & Wilderness community members:

Structures

2010 Trustees Barn Day Camp Play Structure
Joyce Donnell Greenhouse at Tamarack Farm
Al Hicks Cabin at Timberlake
Mabel Hicks Cabin at Indian Brook
Doug North Shelter at Peggy's Pond
Susan St. John Resource Center
Jocelyn Villers Lodge at Saltash Mountain
Kenneth Webb Lodge at Timberlake

Camps & Ponds

Flying Cloud Camp
Peggy Dulany Pond

Places & Spaces

McKey "Mac" W. Berkman Cupola at Tamarack Farm Dairy Barn
Leonard Cadwallader Workshop at the Resource Center
Mark Gibson Picnic Table at Timberlake
Arlene Hennesey Office at the Main Office
Sonja Johansson Fields
"The Joy of the Dance" Weathervane in loving memory of Sam Warren at Tamarack Farm
Doug North Library at Timberlake
Robert P. Owen Road
Jeffery Anne Tatum Garage at the Resource Center
Susan H. Webb Library at Indian Brook
Susan H. Webb Wildflower Bed & Bench at Indian Brook

Memorial Trees

All planted in the Memorial Grove in the Indian Brook orchard unless otherwise indicated:

Jack & Cappy Bailey
Stacy Cavanaugh
Jesse Drooker
Edward "Teddy" Bright Ebersol at Timberlake
Jeremy Hopkins
Eden Kinsey at Timberlake
Wendy Reagan
Josiah Rich

TRIBUTES

Donations in 2014 were made in honor, appreciation or recognition of:

Adrian's 21st birthday - Nancy Bermon

Annie & Josh's wedding - Kay Youngerman

Linda Berryhill - Anonymous, Michelle Golden & Helen Onthank

Kathleen Collins for her birthday - Laura Biren

Joe Deely - Patricia M. Kelly

Will Edmondson - Ashley Yohman

F&W's 75th summer! - Anne Camp & John Flanders, Cynthia H. Livingston

F&W for helping my son 30-35 years ago - Nancy Scott & Michael Cobb

Flower Root - Ruth N. Caplan

Monique Hardin-Cordero's 50th birthday - Lolita Cordero, Muriel Henriquez

Prill Hinckley - Karen Decia

Susan Hinckley-Porter for her birthday - Joshua Hinckley-Porter

Becky Koch - Doris Bouwensch

Carol Leftwich - Eileen Hayden

Alejandro Menjivar - Eleisa Smith-Menjivar

Leah Pillsbury & Amanda Pillsbury - Sally Pillsbury

Samara Ripps Plambeck and Elana Ripps Shever - David & Sylvia Ripps

Nicholas Shamberger - Maria Delana

Rachel Stievater & Chantal Deojay's tireless efforts on behalf of the farms and gardens that I loved as a camper - Lydia Pecker

Kevin Travis & Susan Travis Wegena - Sammie Travis

Kristi Webb - Doris Bouwensch

Daniel Wininger (Spring Rhythm) - Richard & Elly Wininger

Winifred F. Williams (my mother & F&W staff) - Karen Williams

Timberlake's 75 years - Anthony J. Hyatt

MEMORIALS

Donations in 2014 were made in memory of:

Sari - Rona H. Gregory

Sara & Ernest Amatniek - Joan Amatniek & Max Yaffe

Mary Bancroft - F. Carter Bancroft & Brooke Larson

Nash Basom - Ann & Charles Mick, Mark Pecker & Elizabeth McGee, Rachel Pecker

Michael Browner - Jeffrey & Kelly Foreman, Janet Studley & Bob Trout

Marie McGinnis Cate & Paul Herman Cate - Anonymous

Al Conklin - Jean Conklin

Kathryn Wallace Cramer - Diane & Pete Shifflett

Winnie Feise - Joan Amatniek, Linda Bailey, Amy Benedict, Sarah J. Berger, Charmarie J. Blaisdell, Doris Bouwensch, Nancy Buell, Mary Ann Cadwallader, Megan Chamberlain, Caroline Cope, Karin de Vries, Wendy Eberle-Sinatra, Nancy Eligator, Laura Fitch, Julie & Forrest Forsythe, Linda Garberson, Naomi Goldstein, Janet & Allan Green, Meghan & Jay Gump, Maura Harway & Richard Mark, Natasha Hays, Amy Hoffer, Jean Hosford, Amy Hunter, Gina Kaiser, Lynn Keller, Jan & Cindy Klotz, Rebecca Koch, Jo Alice Leeds, Liz Leeds, Erica Levy & Alan Kingstone, Nancy Orr, Glenda Philips, Elspeth M. Reagan, Kyle Rolnick, Bennett Ross, Abby Schaefer, Cortney & Jake Seltman, Jean M. Sharf, Sara Somers, Jean Somerset, Maria Squire, Becca Steinitz, Jeffery Anne Tatum, Sally Sweitzer Taylor, Andrea Taylor, Bunny Tent, Ann Wall, Karen Williams, Jane & Barry Wohl

Sandy Howe - Annette Bonus

Jane D. Levy - Alan Kingstone & Erica Levy

Mary O'Neill - Tricia Carey, Anne Park

Ernie Oppenheimer - Ellen Handler

Alice Howe Palmer - Donald & Virginia Palmer

James Reik - Chris Kwok, Richard & Anne Schrage

Dave Sanjek - William Anninger & Carol O'Donoghue, Apple Lane Foundation, Bruce Austern & Tim Tierney, Richard Balaban & Kim Shellenberger, Henry & Jennifer Bruell, Matthew Cadwallader, Robert Claus, Meg & Walt Davis, Charles de Sieyes & Carol Ward, Helen & William Eigabroadt, Barton & Cathy Fendelman, Michael & Amy Forster Rothbart, Edward Gardiner & Christine Laporte, Leopold R. Gellert Family Trust, Amos Glick, Sathya Gosselin, Janet & Allan Green, Michael Kozuch, Philip & Linda Lidov, Michael Lowenthal, Janet W. Lowenthal, David S. Martin, Eli McKenna-Weiss, Sandra & Colin Mitchell, Chris & Susan Mix, Christopher Moncrief, Phillip & Catherine Resor, Daniel Rose & Ann Beatty-Rose, Benjamin Rosenthal & Nancy Martin, Marguerite Rosenthal, Jonathan Schoder, David & Leine Spohngellert, Rob Stupay, Dano Weisbord & Annie Leonard

George Silvester - Gina M. Silvester

Margaret "Bunny" Wyman Tent - John Ascosi, Linda Bailey & Edwin de Bruijn, Caroline & Richard Ekman, Trevella & Donald Foster, Carol Harris, Ann Irelan, Lorna Kettaneh, Mt. Pleasant Ruritan Club Inc., Rep. Frances D. Potter, Melissa Schall, Lena Wyman

Linda Tetzlaff - William Tetzlaff

Sam Warren - Anonymous, Clifford Adler & Lynn Levine, Samuel Battaglini, Nancy Bauer, David Bayer & Flo Magdalena, Patrick & Maria Bennett, Heath & Mary Boyer, Nancy Braxton, Alan & Eva Breckenridge, Rebecca Buell & Richard Bauer, Leonard & Mary Ann Cadwallader, Katherine Conklin, Will & Laurie Danforth, Jane Davis, Judy & Chuck Dickerson, Angelka Dodd, Jean Duff, Dorothy Dundas, Anthony Edgar, Priscilla Ellsworth, Thomas & Tania Evans, Fritze Family Fund, Neil Furman, Julie Green, Elizabeth Grindey, Susan Hadden, Robert & Karen Hall, Babo Harrison, Daphne Harwood, Robert & Mildred Haseltine, Lucius Hill, Adrienne & Raymond Hitchcock, Thomas Howe & Mary Head, Arlene & Keith Johnson, Marcy & Deborah Jones, Joan Lake, Maggie Lake, Leonie Luterma, Carson Lutes, Charles Lyman, Elizabeth Lyman, Deborah & George Machertich, Edgar & Jean McWilliam, Constance & Michael Mery, Liisa Niemi-Kissel, Anne Parkman & Mary Shepard, Nancy Pennell, John & Susan Peters, Diana Phillips, Lisa Piemont, Bill & Lynne Reed, Janet Rogers, Horace Royal, Joan & Frank Ryan, Noreen & Allan Sands, Peter, Becky & Anna Learmonth & Clare Schulz, Stephen & Bonnie Stearns, Frederick Stetson & Katherine Pond, Jerald Sttevens, Priscilla Svec, George Thompson, Caroline & James Tripp, Pat Varnick, H. Shaw Warren, Sarah & Richard Warren, Mary Willelette, Rick Zamore, Ines Zeller Bass & Eric Bass & Eric Bass

Kenneth Webb - Helen & David Stanfield

Susan Webb - Linda Bailey & Edwin de Bruijn, Doris Bouwensch

Norm Williams - Sylvia & John Eliot

Kay Y. Young - Melinda Agee

FARM & WILDERNESS

75TH ANNIVERSARY
est. 1939

ANNUAL REPORT 2014

263 Farm & Wilderness Road, Plymouth, VT 05056
www.farmandwilderness.org