

CHARLES RIVER CONSERVANCY

Annual Report 2014

The Charles River Conservancy is dedicated to the stewardship, renewal, and enhancement of the urban parklands along the Charles River.

The Conservancy promotes the active use and vitality of the parklands, increases recreational and cultural opportunities, and works to ensure the beauty and integrity of this extraordinary public resource.

A MESSAGE FROM THE CHAIR AND PRESIDENT

The Charles River Conservancy is a labor of love for all involved. And in 2014, our labor has seen great progress across our programs and projects. In this annual report, we are delighted to share a few of our achievements with you.

From our record number of volunteers serving in the parklands doing critical stewardship and maintenance work to the Lynch Family Skatepark groundbreaking, your support has enabled us to activate and enhance the parklands in far-reaching and significant ways.

The Conservancy Volunteers program held 46 service events engaging over 2,000 volunteers and hosted 13 summer Sunday Parkland Games jumping with joyful active families. We welcomed you back into the water with the second annual Charles River Community Swim. We successfully persuaded the Massachusetts Department of Transportation (MassDOT) to add pedestrian/bicycle underpasses into its bridge rehabilitation plans—and were thrilled when they gave the green light for an underpass for the Anderson Memorial Bridge and pledged support for bridge underpasses in the future at River Street and Western Avenue. Working with advocacy partners, we have gained momentum for an

Allston Esplanade as part of MassDOT's I-90 Interchange Improvement project.

After a decade of environmental challenges and complicated negotiations, we broke ground on the Lynch Family Skatepark. We look forward to celebrating the opening of the skatepark with you later this year!

In all of the work we do, your generosity is integral to the Conservancy's success. As we partner with the Massachusetts Departments of Conservation and Recreation (DCR) and MassDOT to ensure that the Charles River parklands realize their full potential, we continue to look to you—park users and supporters—to inform the Conservancy's vision of a world-class urban riverfront park enjoyed by all.

Thank you for your generosity and partnership.
See you along the river,

Debra Iles
Chair

Renata von Tschanner
Founder & President

Programs & Projects

Conservancy Volunteers

Year-round, the Conservancy Volunteers (CV) program provides critical stewardship and maintenance work in the river parklands. From debris pick-up and tree pruning to painting railings and repairing benches to removing invasive plant species and planting daffodil bulbs, the volunteers who work in the parklands are dedicated to making the parks along the urban Charles vibrant places for respite and recreation.

In 2014, the CV program organized 46 volunteer workdays along the Charles, enlisting over 2,000 volunteers who contributed 4,500 hours of service. These volunteer hours amount to approximately \$100,000 in donated labor for our parklands! Participating volunteers included middle and high school students, college students, corporate-

sector employees, and community members, all of whom showed how much they care for the river parklands.

The CV program gives much-needed support to DCR's operational work in the lower basin. Thank you to all the volunteers who worked with the Conservancy in 2014!

Advocacy

Critical and central to the Conservancy's work is its advocacy for the improvement of the parklands. Increased public access to and through the parklands is a priority for the Conservancy's advocacy team. We work closely with appointed and elected officials to identify problems and to find solutions. An example of this is our advocacy for pedestrian/bicycle underpasses at three river bridges that are scheduled for restoration, making it easier and safer for pedestrians and bicyclists to use the river pathways.

The Conservancy's advocacy efforts triumphed in 2014 when MassDOT agreed to support all three underpasses and began work to design the first as part of the Anderson Memorial Bridge's rehabilitation.

The Charles River Parklands include the parkways (like Storrow and Memorial Drive), as well as 20 miles of pathways and the green spaces around them. Users of these paths currently risk the perils of congested street-level crossings at the Anderson Memorial, River Street, and Western Avenue Bridge intersections. Once realized, these three underpasses will ensure fluid passage under the bridges, offering runners, walkers, and cyclists more than seven miles of uninterrupted pathway along the Boston side of the river.

Over the last several years, the coalition of underpass supporters grew to more than 1,500 individuals, over 50 organizations, and 53 elected officials in support of the underpasses. The Conservancy was awarded two grants from the Barr Foundation to advance the underpasses initiative in 2014, including funding for architectural renderings of the underpasses and expanded communications and outreach.

Thank you to all who committed their support to this campaign—we look forward to sharing news of continued progress in 2015!

Other CRC advocacy work in 2014 focused on MassDOT's I-90 Interchange Improvement project, which we hope will include the creation of the "Allston Esplanade" and the addition of a multi-modal path along the Grand Junction Rail Line to increase connections for bicyclists and pedestrians across the river. In addition to the I-90 Interchange Improvement project, other advocacy initiatives to keep an eye on in 2015 include the consolidation of Storrow Drive under one arch of the Longfellow Bridge (freeing up the second arch for increased parkland) and Mass. Eye and Ear Infirmary's project to restore parklands in the Esplanade area, as well as many other urban planning issues affecting the Charles River corridor.

Swimmable Charles Initiative

Over a decade ago, the Conservancy began developing the Swimmable Charles Initiative to return public swimming to the lower Charles River. Swimming in the Charles was once a popular activity, but in the mid-1950s, due to a growing awareness of the public health issues, swimming in the river was banned.

In 2004, the Charles River Conservancy initiated legislation that created the Charles River Water Quality Commission. The Conservancy, in collaboration with DCR and the Charles River Swimming Club, organized the first public Community Swim in the Charles in 2013—the first in more than 50 years. It was a momentous day in the river's history and for all involved in decades of work to improve the water quality of the river. With cheers of excitement and shouts of "Love that dirty water," swimmers jumped off the dock at the Esplanade to enjoy a cool, deep-water swim in the Charles. Swimmers splashed, laughed, and

treaded water in awe of the moment, as lifeguards watched from the dock and in kayaks on the water.

In July 2014, the Conservancy brought the public back into the waters of the Charles River for its Second Annual Community Swim. With your continued support, the Conservancy will work with DCR to host twice as many community swims in the river in 2015. *Are you ready to jump into the Charles?*

Beyond 2015, the Conservancy will continue to explore opportunities to establish a new permanent public swimming area in the Charles River.

Sunday Parkland Games

The Conservancy's Sunday Parkland Games celebrated its sixth successful season in 2014. Each Sunday afternoon, June through September, the Conservancy hosted free games and athletic activities in the river parklands in Cambridge, by the Weeks Footbridge. Each week, hundreds of people of all ages and abilities participated.

Working with Knucklebones, a local athletic and events company, CRC provided equipment and instruction for a variety of games for children and adults alike. Activities included bocce, beanbag toss, mini-basketball, hula-hoops, and badminton, among many others. Thanks to the generous instructors at Cambridge-based Karma Yoga Studio, a one-hour yoga class was also available.

The Sunday Parkland Games has become a signature program of the Conservancy, providing fitness and recreation opportunities in the parklands for children and families, giving them access to athletic equipment and instruction that they might not otherwise experience. Your support makes this important program possible—we look forward to continuing the games in 2015!

The Lynch Family Skatepark

As we wrapped up our 2014 fiscal year, the Conservancy prepared to break ground on a cornerstone project: the Lynch Family Skatepark. When built, the skatepark will be the largest of its kind in New England, transforming

a former contaminated industrial site—or brownfield—into a much-needed recreation venue for skateboarders, inline skaters, and BMX cyclists. The skatepark will have the capacity to host community clinics and events, as well as world-class competitions.

Located under the ramps of I-93 on the Cambridge side of the Zakim Bridge, the skatepark will be a 40,000 sq. ft. facility, free for all to use. In the last decade, the area around the skatepark, named North Point Park, has seen an astonishing transformation from a contaminated wasteland to a lush park with lagoons and a new pedestrian bridge connecting Cambridge with Charlestown. This new urban waterfront park was created using Big Dig mitigation and federal stimulus funds. It is well worth a visit!

Chosen in May of 2014, Valleycrest Landscape Development, Inc. will be the CRC's general contractor for the skatepark. A ceremonial groundbreaking was held on site in late October 2014 with over 200 supporters huddled under a tent in heavy rain but nonetheless elated to see the project moving forward. Once the ground thaws in spring 2015, construction will begin with pre-loading soil onto the site.

The Conservancy is grateful to the many supporters of the skatepark, notably the leadership support of Vans Corporation, the Lynch Foundation, the Barr Foundation, WilmerHale LLP's pro-bono legal work, the City of Cambridge, the Commonwealth of Massachusetts, Carol and Paul Fremont-Smith, and the City of Boston. We look forward to celebrating the opening of the park in the fall of 2015 with all those who made this project possible and those who will use it.

River Stories, Volume III

As part of its mission to strengthen emotional ties to the Charles River and the parklands that surround it, the Charles River Conservancy has published two volumes of *River Stories* using words and art to bring people closer to the parklands. We are proud to be preparing a third volume of *River Stories* for publication in 2015.

These *River Stories* volumes collect memoirs, poetry, written reflections, and artwork by contributors who offer a wide variety of perspectives on the Charles River. Featuring rich prose and vibrant artwork, the collection

The Lynch Family Skatepark groundbreaking on October 23, 2014. Shown here in the front of the Vans Tour Bus from the left: Brian Swett from the City of Boston, State Rep. Jay Livingstone, State Senator Sal DiDomenico, Cambridge City Councilor Marc McGovern, Vans' Steve Van Doren, Joe Ciaglia from California Skateparks, CRC's Renata von Tscharnier, Stantec's Mike McIntyre, DCR Commissioner Jack Murray, EEA Secretary Maeve Bartlett, US Congressman Michael Capuano, Lynch Foundation's Peter Lynch, State Rep. Tim Toomey, Vans' skating legends Tony Alva and Christian Hosoi, and Cambridge City Councilor Leland Cheung.

celebrates the Charles River parklands and conveys cherished experiences and memories.

The upcoming volume of *River Stories* will include written pieces by Pulitzer Prize-winning authors Megan Marshall and Stephen Greenblatt, NPR's Tom Ashbrook, architect William Rawn, and many more. We are also proud to feature artistic maps from local artists, including award-winning watercolorist Frank Costantino, Tom Gastel, Carolyn Newberger, and other fine artists. The 2015 edition will also include short quotations from a broad cross-section of the river's admirers.

Illumination of the Harvard Bridge

Supported by a private donor, the Conservancy engaged in a process to explore illuminating the Harvard Bridge (often referred to as the Mass. Ave. Bridge) with a design that incorporates MIT's tradition of "Smoot" measurements.

The lighting of the Harvard Bridge would be a further realization of the CRC's goal to beautify and bring attention to the architectural treasures connecting Boston and Cambridge. The Charles River Conservancy began arranging for temporary bridge illumination of the Weeks Footbridge in 2001, and continued with both temporary and permanent bridge illuminations as part of the RiverSing festival. Over time, the Conservancy's efforts have progressed to advocate for permanent façade lighting on all Charles River bridges.

Working closely with the MassDOT, which owns and maintains the vehicular bridges over the Charles, the Conservancy held a design competition for the Harvard Bridge lighting. The selected lighting scheme was conceived by local bridge architect Miguel Rosales of Rosales + Partners.

In deference to the history and design of the Harvard Bridge, the chosen design hid most of the lighting fixtures, except for a series of blue globes that would highlight the steel beams supporting the bridge sidewalks. Gentle, diffused LED lighting would illuminate the bridge's façade and dramatic granite piers. Linear, interactive lights would be placed on all sidewalks to highlight the infamous Smoot-marks painted on the bridge by MIT students. Finally, new LED fixtures would bring additional light to the bridge's roadway and sidewalks, greatly increasing visibility and safety at night.

Financial Summary (FY14)

Year ending September 30, 2014

Operating Revenue & Support	Amount
Grants and Contributions, including releases	\$355,191
Donated Goods and Services	76,877
Program Revenue	111,169
Investment and Other Income	9,565
Total Revenue	\$552,802

Expenses	Amount
Program Services:	
Conservancy Volunteers	\$87,843
Active Parklands	79,386
Advocacy and Outreach	139,007
Skatepark	71,234
Harvard Bridge Project	100,101
Total Program Services	\$477,571

Program Support:	
Fundraising	\$73,367
General and Administrative	102,586
Total Program Support	\$175,953
Total Operating Expenses	\$653,524

Net Asset Composition	
Operating	\$313,417
Skatepark	1,771,522
Fixed Assets	31,558
Total Net Assets	\$2,116,497

Independent auditor's report including financial statements is available on CRC's website at www.thecharles.org.

*The Charles River Conservancy gratefully acknowledges the individuals, businesses, and foundations that generously supported our work during fiscal year **October 1, 2013–September 30, 2014**. The Conservancy is fortunate to have a broad group of dedicated supporters who make crucial investments in our programs. With your support, we will continue to ensure that the Charles River parklands are more active, attractive, and accessible for all. **Thank you!***

\$10,000+

Anonymous (3)
Barr Foundation
Bilezikian Family Foundation
Boston Redevelopment Authority/BRA
Carol and Paul Fremont-Smith Jr.
Lynch Foundation
REI *
Vans, Inc.

\$5,000 - \$9,999

Anonymous (1)
Alchemy Foundation
Boston University *
Cambridge Community Foundation
Elizabeth Taylor Fessenden Foundation
Ernst & Young *
Gerald Corrigan
Gilbert Fund
Harvard Business School *
Harvard University, Office of Government, Community, and Public Affairs *
Letts Family Charitable Fund
Veolia Energy *
Renata von Tscharnier and Peter Munkenbeck

\$1,000 - \$4,999

Anonymous (5)
Allston Brighton/Boston College Community Fund
Anchor Capital Advisors LLC
Andrew B. Young Foundation
Emily and Ron Axelrod
The Boston Family Office Charitable Trust
Louise and Rodrigo Botero Fund
Calano Family Fund
Cambridge Savings Bank
Cambridge Trust Company
Mr. and Mrs. Marshall Carter
Charles River Parklands Stewardship Fund at The Boston Foundation
Charlesbank Capital Partners
The Conrades Family Fund
Alan J. Dworsky and Suzanne Werber Dworsky Gift Fund

Luise M. Erdmann
Evergreen Fund
Susan Fleming
Virginia and William Foote
Genzyme, a Sanofi Company
Harris Gilbert
Grant Thornton
Hecht-Sabin Family Fund
Catherine and John Henn
Caroline Lee Herter
Fleet Hill and Walter Popper
Priscilla and Richard Hunt
HYM Investment Group
Debra Iles and Erik Sobel
Howell E. Jackson/Elizabeth V. Foote Fund
Kate Kellogg and Randy Peeler
Christine Kondoleon and Frederic Wittmann
Linda Lerner
Marjorie L. and James M. Lober Fund
Shaun and Nicole Manseau
Martin Fund at the Boston Foundation
Tish and Stephen Mead Jr.
Elizabeth and Jack Meyer
MIT Community Service Fund
Muhm/O'Connor Family Fund
Suzanne Ogden and Peter Rogers
Geraldine Ferrara Pangaro Family Foundation
Joan F. Pickett
Pratt Family Charitable Fund
RBC Dain Rauscher Wealth Management
Richard and Leslie Saltzberg
Nancy Q. Schon
Eileen Shapiro and Reuben Eaves
Linda Shi and Mitch Glass
Robert and Christine Small Charitable Fund
Andrew Torchia
Richie and Peter Vanderwarker

\$500 - \$999

Anonymous (1)
5% for Earth Day 2013
Alexandria Real Estate Equities Inc.
Claire and Jay Baldwin
Jarrett T. Barrios

Belmont Savings Bank Foundation
Berner Family Fund
Amy Bernstein
Cambridge Associates LLC
Lynn and Larry Cetrulo
Paula Chauncey and Richard Beaty
Anne Childs and Chip Collins
Harriet Dann
Anna and Peter Davol
Christiane Delessert and John Shields
Catherine Donaher and Robert Hollister
Richard W. Donoho
Melissa Ann and David Druley
Sally and George Edmonds Jr.
Mary Eliot
Louise Elving and Steve Carr
Entertainment Industry Foundation/Warner Bros./Impact
Susan and Michael Epstein Giving Account
Esskay Charitable Trust
Feinstein Kean Healthcare
Diane Garthwaite and Matt Liang
Gergen Family Fund
Lindsay and Garth Greimann
Susan and John Gunderson
Adele Herter Seronde
Anthony Hixon
Intercontinental Real Estate Corporation
Consuelo and John Isaacson
Elizabeth L. Johnson Fund
Sam Kendall and Cathie Zusy Fund
Cheryl Mazaik and Frederick Hewett
Emily and Thomas McClintock
Peter and Laurie McTeague
Jane and Robert Morse
Nameless Coffeehouse
New Balance
Frances and Harold Pratt
Nancy Rappaport and Colin Flavin
Candace C. Roosevelt
Sayre Sheldon and Eldredge Morgan
Gilda Slifka
Sherley Smith and Frederic Gardner

State Street Corporation
Linda Tosi
Richard D. Urell
Urell Inc.
Paul Walker and Deborah Klein Walker
Watertown Community Foundation
Wayman Family Charitable Trust
Wirth-Myers Family Fund

\$250 - \$499

Anonymous (2)
Liz Adams and Cliff Lasser
Alger Brook Fund
Carter and Peggy Bacon Charitable Fund
Judith and David Barrett
Peter Beaman
Jacqueline and Homi Bhabha
Ruth Butler
Katie and Dennis Carlone
Cornerstone Research
Elizabeth and Nicholas Deane
Pat Eston
Fort Point Associates
Fred A. Franklin
Harry Fuller
Garden Club of the Back Bay
Gluck Family Charitable Fund
Jane Goodwin
Laurie Gould and Steve Ansolabehere
Priscilla and Paul Gray
Halvorson Design Partnership Inc.
Erica and Richard Hiersteiner
Jane Hilbert-Davis and Fred Davis
Jill Hornor and Yo-Yo Ma
Houghton Chemical Corporation
Peter J. Howe and Holly LeCraw Howe Fund
Gale and Terry Hunt
Keith Ito
Kathy Jenkins
Johnson Fund
Alex S. Jones
Joseph Kahan and Claudia Davidoff
Ellen Mara Kramer Trust
Sandra and Mark Kryder

Thomas Lehrer
Lesley University
Ann and George Macomber
Suzanne and Allan Mann
Gerald McCue
Priscilla J. McMillan
David G. Mugar
Barbara Scott Nelson
Never Too Late Basketball LLC
Carolyn and Eli Newberger
Amy Null and Andrew Budson
Petersen Family Fund
Daniel and Polly Pierce
Plimpton-Shattuck Fund
Hanson S. Reynolds
Lisa Robinson and Robert Hansel
Tedd Saunders
Stevenson Family Charitable Trust
Lise and Myles Striar Charitable Fund
Harborne W. Stuart Jr.
Gerald Swislow
Taggart-Turner Giving Trust
Ben and Kate Taylor Charitable Foundation
Pat Tietbohl and Doug Romich Gift Fund
Thalia C. Tringo
Praxedis Meyr von Baldegg and Andrzej Cieplak
Ania Wieckowski
John Taylor Williams

\$100 - \$249

Anonymous (1)
Scott Abrams
Robert H. Ackerman
Robert G. Adams III
Godfrey and Janet Amphlett
Susan Ashbrook and Frederick Casselman
Patty and Gerald Austen
Marilyn Averill
Leona Bachrach
Elizabeth Barlow Rogers
Martha and Lawrence Bauer Charitable Fund
Ann Bevan Hollos
Linda Black
Libby Blank
Suzanne and Rudy Blier

**All organizations denoted by an asterisk support the Conservancy at a leadership level of \$5,000 or more and are recognized as members of CRC's Business Partnership Program.*

Carole Bolsey and Twig Johnson
 Elizabeth Boveroux
 Judith and Thomas Bracken
 Nannette and William Braucher
 Carla Bregman
 Charlotte Brown
 Southie Bundy and Richard Hermon-Taylor
 Hilary and Phillip Burling
 Kathryn Cade and Fred Miller
 Cambridge Plant & Garden Club
 Carol and Bernard Caniff
 Susan M. Carter
 Mary Chatfield
 Oliver and Cecily Colburn
 Lindsay and Charles Coolidge III
 Mary Cornille and John F. Cogan Jr.
 Frank Costantino
 Christine Cowan and Allan Gordon
 Joseph and Genevieve Coyle Charitable Fund
 Philip Crutchfield
 Gilbert Curtis and Sonia F. Turek
 Chris Danis
 Ann Dannenberg and Glenn Rosen
 Susan Davies and Richard Talkov
 David and Katharine Davis
 Debbie De Witt and Ron Joseph
 Jon Didriksson
 Katherine and Michael Dukakis
 Zachary Einterz
 David and Marion Ellis Fund
 Beverley and Lawrence Evans
 Carol A. Farley Charitable Gift Fund
 Meade Fasciano
 Ferris Wheels Bike Shop
 Judith Ann Ferry
 Elisabeth M Fine
 Leonard Fishman and Susan Schnur
 Joan FitzGerald
 Charlotte Fleetwood and Peter Ahumada
 Marylee Fleischmann
 Mr. & Mrs. John Flender
 Roberta and Edward T. Foote II
 Marjorie and Donald Forte
 Chesca Fox and L. Daniel Duval
 Janet F. Garfield
 Nancy Gold
 Alexander Y. Goriansky
 Harriet and David Griesinger
 Katherine Gross and Peter Thorne
 Natalie Zinn Haar Foundation
 Gwendolyn and Christopher Hale

Sylvia and Roy Hammer
 Kristen Harol
 Anne and Neil Harper
 Margaret Harries
 Jason Hellendrung
 Werner Hofmann
 Jean Holmblad
 Hotel Marlowe and Bambara Restaurant
 Robert and Stephanie Howard
 Hoyt and King Charitable Fund
 Heyward Parker James
 Anna S. Jeffrey
 Ann Karnovsky
 Harry and Edith Katz Charitable Fund
 Ann Kelly Gift Fund
 Sheila and William King
 Margot Kittredge
 Robert L. Kleinberg
 Marcel and Gail Korn
 Robert Krim
 Rose Krueger
 Rosanne Kumins Charitable Fund
 Karim Lakhani
 Bonny Lamb
 Wendy Landman and Joel Weissman
 Lauterbach Sturges Fund
 Joan and Henry Lee
 Winifred Lenihan
 Becky and Mark Levin
 Edward and Pam Lingel
 Carol S. Lobron
 James MacWilliam
 Patrick Madden
 Roy Mann
 Irene and William Marsh
 Alexandra Marshall and James Carroll
 Massik Family Fund
 Glenda Garrelts Mattes
 Melissa and Harry Mattison
 Susan Maycock and Charles Sullivan
 Donald and Jeanette McInnes
 Eric McNulty
 Kirtland Mead and Susan Eldredge
 Mameve and Howard Medwed
 Anita Meiklejohn and Vincent Piccirilli Jr.
 Middlesex Savings Bank
 Helaine A. Miller
 Margo Miller
 Elizabeth Molodovsky
 Jennifer Morrison and Richard Marks
 Paul Moyer
 Adelaide R. Munkenbeck
 Lucy and Jeremy Murray-Brown
 Ellen and John Newell
 Newton Yacht Club
 Muriel and Scott Nichols
 Barbara Norfleet

Robert O'Brien
 Rosanne O'Brien and Richard Belin
 Carol O'Hare
 Jean and Silvio Onesti
 Linda and Richard Osterberg
 Anthony Pangaro - Charles Trust
 Jane and Eric Philippi
 Jane and Allan Port
 Prellwitz/Chilinski Associates Inc.
 Robert Qua
 Marsha Rheubottom and Seth Parker
 Dana and Joseph Robbat Jr.
 Robert Cushman Woods Van Nostrand Memorial Fund
 Gabriela Romanow
 Susan and Geoffrey Rowley
 Margery and Jim Sabin
 Frederick Salvucci
 Rev. H. Paul Santmire and Laurel Santmire
 Ellen Sarkisian and John Maher
 Judith B. Schaefer
 Howard Schmuck
 Barbara and Bruce Schwoegler
 Clifford Scott
 David Siegel and Erika Geetter
 Lee and George Sprague
 Anne St. Goar and Shippen Page
 State Street Foundation
 Steve Summit
 Laura Tanguosso
 Rachel Thurlow
 Bill and Eva Todd
 Louis Leonard Tucker
 Peggy and Reed Ueda
 David Uhrenholdt
 John J. Vecchione
 Gay Vervae
 Dagmar von Schwerin
 Amy Wagers
 Lilla Waltch
 Frances and Charles Webb
 Judy and Bob Weber
 Norman Weeks
 Doug and Judy Weinstock
 Lucy West and Thomas W. Whelton
 Nannie and Frank Wezniak
 Julie White and Stephen O'Reilly
 White Family Fund
 Joanna G. Wiekowski
 Carroll and Kate Williamson
 Richard Willis
 John Wofford and Michael Lucido
 Jared Wollaston and John Cunney
 Caroyln and Benjamin Woznick
 Ann and Mead Wyman
 Henry and Felice Yager
 Elizabeth Goodfellow Zagoroff
 Todd Zinn

1 - 99
 Alexandra and Brooke Ablon
 Joanne and Rob Ackman
 Corinne and Gerald Adler
 Patricia F. Ahern
 Martina and Nile Albright
 Phyllis Jane Allen
 Rosalie Anders
 Rosemarie and Jack Arena
 Christina E. Astley
 Frances Austin and John Norton
 Howard P. Baden
 Carol Bell
 McKey and James Berkman
 Miriam H. Berlin
 Mary-Kathryn Bertelli
 Leslie and David Bliss
 Simon Bone
 Richard Bosel
 Boston Duck Tours
 Mary Ellen Bowers
 John A. Boyd
 Peter and Sally Brecher
 Marjorie and Gilbert Brodsky
 Alice Brown
 Deborah Brown
 Myles Brown and Judy Garber
 Marjolein Brugman
 Buckingham, Browne, and Nichols School
 Katherine Button
 Isabel Carey
 Itty Chan
 Antonia H. Chayes
 Betsy and Richard Cheek
 Michael and Elizabeth Christiansen
 Christina Clamp and Donald Gianniny
 Mrs. Irving W. Colburn
 Christine Cole
 Donna J. Coletti and Peter L. Smith
 Susan and William Coney
 Verena and Tom Conley
 Nancy Cooper and Bruce Meltzer
 C. Anthony Corry
 Christine Costello
 Mary and Eugene Covert
 Linda M. Cox
 Janice Crotty
 Katherine Currier Small
 Erin Dalbec
 Dana and Jeffrey Davis

Sandrine Deschaux and Peter Coley
 Virginia Devlin
 Alexandra Dew
 John and Sally Dias
 Joann DiConza
 Carl F. Dierker
 Laurie S. Dietz
 Nancy Dignan
 Virginia Dodge
 Rosemary Downer
 Duane R. Downey
 Ursula Drager
 Emma Duchane and Jayant Shah
 Annie Dunbar
 Julie Dunn
 Jenny Duquette
 James and Joan Engler
 Karen F. Falb
 Susan Falkoff
 Shirl E. Fay
 Lenore Feigenbaum and Simon Klein
 Carol Feldman
 Geri Ferber
 Carol L Fishman
 Ariadne and Jock Forbes
 Marion C. Foster
 Julia and John B. Fox
 Jonathan and Donna Frankel
 Jonathan E. Freedman
 Sarah Freeman and Sam Sherwood
 Amanda Gabai
 Dean S. Ganz
 Gladys P. Gifford
 Amy Glass
 Nan Glass
 David Golan and Laura Green
 Martha Goodway
 Gregory P. Goodwin
 Rick Gosselin and Robb Johnson
 Allan and Janet Green
 Jonah Greenfield Gift Fund
 Rona H. Gregory
 Larry Grob
 Wendy Gulley
 Nigel Gurnett
 Reina Guzman
 John Hadcock
 Hua Hai and Frank Gu
 Jane and Stephen Hardy
 James Healy
 Frida Hedman

We are particularly grateful to the law firm of WilmerHale LLP, who provided us with extensive and critical pro-bono legal work for the Lynch Family Skatepark.

Stephen E. Heffernan
 Ferdinand Hellweger
 Geraldine Herold and Jim McSherry
 Gerald B. Herschkowitz
 Ann and Philip Heymann
 Phyllis Hoffenberg and Ronald Molin
 Priscilla Hoffnung
 Marie and George Hoguet
 John Hsia
 Catherine and Keith Hughes
 Carol and Robert Hulsizer
 Ronda Garber Jacobson
 Steven Jarvi
 Jasmin Jata
 David A. Jay
 Stephen Jeffries
 Keith and Alison Kirby Jones
 Brendan Kearney
 Marie Kemmler
 Stephen P. Kendall
 Sandy Kendall and Ken Green
 Joseph Kesselman
 Sharon W. Kimball
 Carolyn and John King
 Gesa Kirsch
 Jack Kirschenbaum
 Constance and Ernest Kirwan
 Alyssa Kleinberg
 Joan and Arthur Kleinman
 Barbara Knecht
 Velina Kozareva
 Ernesta and Mark Krackiewicz
 Thomas and Vera Kreilkamp
 Kenneth E. Kruckemeyer
 Nancy Kummer
 Barbara Landau
 Karen and Brent Lanoue
 Timothy P. Largy
 Frans Lawaetz
 Catherine Lehar
 Henry Leitner
 Mima Leivi
 Lois Levin and Helen Rittenberg
 Sharon R. Lichtman
 Adam Lief
 Merna and Don Lipsitt
 Natasha and John Lisman
 Madeleine Littman
 Deborah Litvin
 Katharine J. Lloyd
 Loring, Wolcott & Coolidge

Margaret R. Loss
 Chris and Wilson Lowry
 Qiusha Ma and Robert Shi
 Douglas MacDonald
 Susan Magdanz
 Mary E. Mahoney
 John and Olive Malcolm
 Henry and Jean Marcy
 Tommy Marincic
 Charles McCabe
 Brian McCormick
 Judith B. McDonough
 McHale and Company Inc.
 Margaret C. McMahon
 Evelyn and Robert Meservey
 Philip Michael
 Rosalind Michahelles & Dominick Jones
 Lindsay Miller and Peter Ambler
 Melinda Mills Lee
 Dolores and Marvin Mitchell
 Alison Moll
 Frances Lee Montgomery
 Alan Moore
 Richard Morse
 Kristin A. Mortimer
 Bonnie and Neil Moynihan
 Marissa O. Mullane
 Helen Munzer
 Star and Tom Myles
 Judith Nathans
 Kavita Navani
 Carol Nesson
 David Norcott
 Clare and Geoffrey Nunes
 Karen B O'Connell
 Elinor and Neil Olken
 Karen Patterson Greene
 James Pazzanese and Kate Grimes
 Jay Pendexter
 Loumona Petroff
 Bruce Petschek
 Jane Walker Pfister
 Lisa Pinchin
 William C. Pisano
 Christopher Porter
 Ann and Frank Porter
 Ellen Poss
 Susanne and John Potts Jr.
 Xavid Pretzer
 Jennifer R. Regan
 Kate T. Reilly

John Reynolds
 Barbara Rimbach
 Anne Robertson
 Julie Rohwein and Jonathan Aibel
 Jack Rosenfeld
 Jay K. Rosengard
 Mark Rosenstein
 Alice Rothchild and Daniel Klein
 Kristen Rupert and John Foote
 Judith D. Saide
 Skip Schiel
 Jana S. Scholten
 Skye K. Schulte
 Herbert Schulze
 Peter Scully
 John W. Sears
 Lori Segall
 Carl Seglem
 Daniella Sehgal
 Renata and Edward Selig
 Sara Sigel
 Kathleen Silvio
 Zoya Slive
 Anne Smagorinsky
 Anne H. Smith
 Charles Smith
 Melissa A. Smith
 Lanier Smythe
 Diane Sokal and Randolph Meiklejohn
 Jo M. and Maxwell Solet
 Somerville Community Corp.
 Lois Stanley
 Martha Stearns
 Juliet Stone
 Rebecca Suldán
 Peter Tandara-Kuhns
 Lois and Jason M. Tanzer
 Trankiem Thuy-Vy
 Arthur Tischler
 Liem Tran and Tom Holman
 Stephen and Elizabeth Trehu
 Miriam and William Truslow
 Deborah Valenze
 Elizabeth Van Ranst
 Verizon Communications Inc.
 Jacek von Henneberg
 Charles A. Wagner
 Judith W. Walcott
 Karen and Andrew Wang
 Ruth Webb and Matthew Bellows

Mary Welch
 Josefina Wendel
 Dean and Janet Wetherbee
 Robert Wettach
 Solvejg Wewel
 Susan Siris Wexler
 Carolyn White
 Peter and Susan Smith White
 James Wieder
 Alexander and Sarah Wiener
 Mary Allen Wilkes
 Frederick and Susan Winthrop
 Peter Wohlauer
 Nancy and Fred Woods
 Carolyn Woollen-Tucker
 Barbara Worcester
 Sheri and Robert W. Wright
 Stephen Zammarchi
 Gary D. Zanercik

Monthly Donors

Geraldine Herold
 Robert and Naomi Kline

Matching Gifts

AIG Matching Grants Program
 Deutsche Bank U.S. Matching Gifts Program
 Eaton Vance Matching Gift Program
 John Hancock Financial Services Inc. Matching Gifts Program

In-Kind Gifts or Services

Anthem/Charles River Bistro
 Charles River Swimming Club
 Community Boating Inc.
 Robert F. Fitzpatrick Jr.
 Home Depot – Watertown
 Institute for Human Centered Design
 KarmaYoga
 Brendan Kearney
 New England GiveCamp 2014
 Frances Pratt
 Jon Puz
 Royal Sonesta Hotel
 Peter Vanderwarker
 WilmerHale LLP
 Judy Warren
 Jack Wofford

Tribute Gifts

Nona Porter
 Mitch and Adrienne Rabkin
 Barbara Kirchheimer
 Brian McCormick
 Susan and Bill Coney
 Alan and Carol Kessler

CCTV Guests

Latifa Zayid Ali
 Mags Harries
 Lajos Heder
 Jason Hellendrung
 Terry Kitchen
 Nicole Lobodzinski
 Doug MacDonald
 Nadeem Mazen
 Cara Seiderman
 John Shields
 Peter Vanderwarker
 Julie Wormser

If we have listed your name incorrectly or have not included your name, please let us know. Contact Julia Giordano at 617.608.1410 or at jgiordano@thecharles.org, so that we can amend our records.

Thank you for your support.

Thank you to our colleagues at the Massachusetts Department of Conservation and Recreation and the Massachusetts Department of Transportation for your partnership as we work together to steward, enhance, and renew the Charles River parklands.

Planned Giving: Looking Ahead and Giving Back

There are several ways that you can make a planned gift to the Conservancy, including gifts by will or living trust, or by designating CRC as a beneficiary of a retirement account or life insurance policy. These gifts provide critical resources for the future of the Charles River parklands.

Should you choose to make the Conservancy a beneficiary of your estate plans, please let us know your intentions so that we may express our gratitude and acknowledge your generosity. Please contact CRC's President, Renata von Tscharnier, at 617.300.8174 or by email at rvt@thecharles.org for more information or to share your legacy gift intention with us.

Staff

Full-time

Renata von Tscharnier
President & Founder

S. J. Port
Director of Development & Communications

Theresa Doherty
Project Coordinator

Sasha Vallieres
Volunteer & Outreach Coordinator

Julia Giordano
Operations & Development Assistant

Part-time

Brent Whelan
Advocacy Associate

Doug Russell
Skatepark Project Manager

John Smith
Bookkeeper

Interns

Evan Bradley
Research & Outreach Intern

Amelia Carver
Communications & Development Intern

Ali LaBella
Conservancy Volunteers Intern

Board of Directors

Ron Axelrod, *Clerk*
Virginia Foote
Jennifer Gilbert
Mitch Glass
Catherine Henn

Debra Iles, *Chair*
Nicole Manseau
Harry Mattison
Joan Pickett, *Treasurer*
F. Thompson Reece

Richard Saltzberg
Renata von Tscharnier,
Ex-Officio
Ania Wieckowski

Advisory Board

Jay Baldwin
Jarrett Barrios
Jeffrey Bilezikian
Dan Calano
Dennis Carlone
Philip Crutchfield
John DeVillars
Catherine Donaher
Michael Dukakis
Michael Epstein
Paul Fremont-Smith, Jr.
Nicholas Godfrey

John Isaacson
Mark Kraczkiewicz
Steven Kropper
Frans Lawaetz
Henry Lee
Linda Lerner
Paul Moyer
Robert O'Brien
Geraldine Pangaro
Matthew Petrie
Patricia Pratt
Candace Roosevelt

Nancy Schön
Bruce Schwoegler
Amy Segal
John Shields
Raul Solano
Lisa Stone
Mary Tambiah
Paul Walker
Judy Warren
John T. Williams
John Wise
Michelle Wu

The Charles River Conservancy: working to make the urban parklands along the Charles more active, attractive, and accessible for all—
from the Boston Harbor to the Watertown Dam.

