

CGA FORUM

SEEDS OF GENEROSITY: EVERY GIFT GROWS

Roger Howlett '67

With this issue, we recognize and thank you, our alumni and friends, for your generous support this past year. Your gifts enabled us to attract an excellent crop of students from as far away as California, Iowa, Arizona, and South Carolina, and as nearby as Cobleskill. Your support provided opportunities for students to grow as young professionals by attending the New England Museum Association Annual Meeting. The faculty joined the first-year class at the Mid-Atlantic Association of Museums meeting in Tarrytown, NY and students participated in Wendy Luke's (Luke Weil & Associates) Leadership luncheon. With support from the Lanny Wright Fund, students traveled to Washington, DC, New York City, Wisconsin, Vermont, Montana, and the Native American reservations at Akwesasne and Salamanca to conduct thesis research. Hopefully they sampled the best rib joints along the way in Lanny's memory. And last summer your support of the Rural/Urban

Partnership provided internships at the Newark Museum, The International Coalition of Sites of Conscience, The Philadelphia Museum of Fine Arts, and the Field Museum.

But most importantly, scholarships from the Louis C. Jones, Alice Hemenway and Daniel Mayer Scholarship Funds helped to pay tuition, buy groceries, pay rent, and contribute to other living expenses for CGP students. In-state graduate tuition is now \$10,414 and out-of-state tuition is \$17,018 per year.

We know that there are many reasons that our alumni and friends support our students. Whatever your reason, we want you to know that your scholarship support made the difference this year for two students who could not otherwise afford graduate school. Your generosity also made it possible for students to take on a variety of community service projects, and to focus on their studies without worrying about money. At this time of year when we all reflect with gratitude, please accept our heartfelt thanks for your continued support. Read on to hear what inspires our alumni and friends to give generously time and time again.

Roger Howlett '67 worked at Childs Gallery in Boston for over forty years, and he credits the Cooperstown Graduate Program with helping him get there. When asked why he gives to CGP, he said that it "gave me a real start in life. I couldn't have predicted how my choice to go to CGP would result in the opportunities that came my way, but those opportunities did come. ... many of my best friends today were members of my class at CGP. I maintain closer friendships with them than people from any other area of my life except my family. Perhaps they are my CGP family."

After graduating from the Program, with the recommendation of Louis C. Jones, Roger went to work at the Yale University Art Gallery. He was offered a job at Childs Gallery in Boston in 1970 and went on to become vice president, partner, and president. He is currently a senior research fellow at the gallery.

Roger feels that the Cooperstown Graduate Program helped him to look at objects in a different way saying, "I learned that library documents, while useful, were only a part of the opportunities for learning about a subject. In particular, I credit Cooperstown for instilling in me the importance of oral history and visiting the site that is the subject of my research. I credit that thinking with my belief that the object should be viewed as a manuscript to be read. I 'read' paintings, prints, drawings, and sculpture all of the time. And the backs of the works: the labels, frames, inscriptions, ancillary bits can tell you more, sometimes, than running to the library."

Most recently Roger and Childs Gallery hosted the first-year students as they traveled to New England at a light supper gathering with alumni. Roger said, "it is a great privilege to meet the next generation of curators and directors, and perhaps I saw the possibility of one or two having a career in an art gallery such as Childs Gallery. 'Giving' is not just giving money, —although that is certainly essential— but also giving time, thoughtful advice, and encouragement to students just embarking on a career that I began, with thoughtful advice and help from others, so many decades ago."

Heartfelt thanks to the parents of our students, and to friends and alumni for their generous and continuing support.

GIVING TO CGP: IT'S PERSONAL

BY LINDSEY MAROLT '14

As a guest lecturer on investing, with a Bachelor of Science degree in economics and a certificate in corporate finance, Paul Stimmler knows about money. He knows what makes a good investment and what makes a bad investment, and he has decided that the Cooperstown Graduate Program is a good investment.

Paul grew up in the Philadelphia suburbs and can remember his mother taking him and his siblings to various museums. His favorites were the Philadelphia Museum of Art and the Rodin Museum. These early visits instilled in Paul an appreciation for art and museums.

Paul's relationship with CGP began more than a decade ago when he met Gretchen Sullivan Sorin at a focus group during a MAP study of a museum in Delaware. Gretchen used some of Paul's suggestions in the final report to the museum and she recognized the great resource he could be to Cooperstown students. Paul is an ongoing visiting lecturer at the Program on retirement investing for museum professionals, interviewing and resume skills, and human resources. He has helped many students prepare for a job interview.

Paul says he likes what CGP does, how it trains future museum professionals, and especially the passion that the students have for museums. He appreciates the importance of education, saying that it "is so valuable in advancing people." This is a particularly personal issue for Paul, because when he was in college at Villanova University, his parents had some medical issues that made money tight. He was unable to pay completely for the semester and was facing having to leave if he couldn't pull the funds together. Just in time, an anonymous benefactor stepped up and paid the bill so Paul could stay in school. That act of kindness has stayed with him and motivates him to help students today complete their educations. He believes in paying it forward.

The Cooperstown Graduate Program provides a strong foundation for a career in museums and non-profit organizations. Current students benefit from alumni involvement in classes and programs, and indirectly by their commitment to the field, which has contributed to CGP's reputation as the premiere program in museum studies. Please join Paul by contributing to support talented and emerging professionals who will uphold CGP's reputation for years to come.

Each year CGP brings talented professionals to Cooperstown to share their expertise in a variety of topics. Paul Stimmler has been returning each year for more than a decade to teach personal investing, resume skills, and human resource management.

Second-year CGP students worked with Charles Granquist and Judy Clark of the Rochester Brothers Fund Pocantico Conference Center on a mock charette to conceptualize ideas for the future of the center.

Bruce R. Buckley

Dale Bennett
Albert Bullard
Elizabeth A. Clinton
Susan Davis
Elaine Eff
Susan Eleuterio
Mary & David Hartley
Elizabeth Betts Leckie
Edmund & Nancy Lynch
Dawn Maddox
Margaret Bouslough Parsons
Mary-Ellen Earl Perry
The Reverend Lois J. Schembs
Larry P. Schoonover
Kathy & Bob Sherman
Stacy Ward
Tara Y. White
Jaclyn Stewart Wood
& Nicholas Wood

Christina Shaver Kelly
Elizabeth Betts Leckie
Mary & Garet Livermore
Anita Llewellyn
Edmund & Nancy Lynch
Dawn Maddox
Kathie McCleskey
Lee & Frank McKelvey
Linda McLean
Jane & Richard Nylander
Homer M. Osterhoudt
Ann B. Parks
Mary-Ellen Earl Perry
Nancy & Alan Powell
Ellen & Larry Price
Catherine & Donald Raddatz
(in memory of Alvin Gerhardt)
Brenda Jean Reigle
Nichole Retzler & Andrew Hage
Laura Roberts & Ed Belove
Franklyn Rollins
Stephanie & Alan Rowe
Marjorie Schellhammer
The Reverend Lois J. Schembs

Alice Hemenway

Bruce S. Bazelon
Jennifer & Jonathan Chapman
Catherine Charlebois
Geri & Marston Erwin
(in memory of Elizabeth Furlow)
Jane Woolsey Hedeon
Christina Shaver Kelly
Elizabeth Betts Leckie
Sarah Wilson LeCount
Debra A. Reid
Brenda Jean Reigle
Larry P. Schoonover
Mikal & Mark Sky-Shrewsbury

Larry P. Schoonover
Wendy Ann Shay
Kathy & Bob Sherman
Linda & Bob Sieber
Gretchen Sullivan Sorin
& Martin Sorin
(in memory of Alvin Gerhardt)
Chris & Ed Stack
John M. Staicer
Cristina Ruotolo
& Christopher Sterba
Aileen & Peter Stevenson
Gale & Paul Stimmler
Mary Edna Sullivan
Wayne Wakefield
Kristen & William Walker
Susan & Bill Watkins
Barbara & Bob White
Catherine Zusy
& Samuel Kendall

Louis C. Jones

Allstadt Hardin Foundation
Marna Brill Anderson
Gail Andrews
& Richard Marchase
H. "Pat" Bacot
Marianne Bez
& Michael Jerome
Glenda & Stan Bradshaw
Ruthanne Mills Brod
Richard M. Candee
Florence & John Carnahan
Mary E. Case
Elizabeth A. Clinton
Teri & Douglas Cohen
Christina Conn
Susan & David Conn
Mrs. Richard W. Couper
Brooke Bynum Crouter
Ona M. Curran
Anna Tobin D'Ambrosio
& Paul D'Ambrosio
Erin Ulrich Doane
Jessica Foy Donnelly
Amy E. Drake
Elaine Eff
Barbara Franco
Carla & J. Ritchie Garrison
Christine & Steven Glazer
Cheryl & James Gold
Lucy B. & Lewis Hamilton
C. J. Hellig Foundation, Inc.
Darrell Henning & Terry Sparks
Heidi Hill
John Holtzapple
(in memory of Alvin Gerhardt)
Susan Huxtable & Jeff Reynolds
Carroll J. Hopf
Karl S. Kabelac
Lynda McCurdy Hotra
Anne & Lang Keith

Emily Ann Laird

Louisa L. Affleck
Kathryn Boardman
LuAnn & Chris Broadbent
Jennifer Broadbent
Carol & Brian Broadbent
Friends of Julie Broadbent
Colleen & Rory Budlong
Sarah Budlong
Florence & John Carnahan
CGP Classes of 2012 & 2013
Amanda Cohen
Teri & Douglas Cohen
Christina Conn
Susan & David Conn
Laura & Ken Cothren
Olivia Cothren
Rosemary & Ed Craig
Lisa Dady
Anna Tobin D'Ambrosio
& Paul D'Ambrosio
Sandra DeKing Downie
Geri & Marston Erwin
Cynthia & Glenn Falk
Julie D. Freeman
David J. Friederichs
Kathleen Friederichs
Steve Friesen
Janet & Darius Gross
Mary & David Hansen
Amy K. Hollister
Kathy Friederichs
& Jerome Hollister
Donna & Joseph Hollister

Italic: deceased

JENNA ROBINSON

ANN STEWART-HONICKER

Support from alumni and friends enables students to attend conferences, pay for research travel, and embark on field trips. In Montreal, students learned new ways to experience oral history.

Frank Vagnone and Meredith Sorin Horsford (not shown) of The Historic House Trust of New York City, challenge students to think creatively about innovative programs for historic house museums.

Karen & Wayne Hollister
Ashley Jahrling
The Jahrling Family
Judith E. Janssen
Nancy & Jim Kelley
Lori & Keith Laird
Patty & Bruce MacLeish
Dawn Maddox
Sarah Smith Metzler
Barbara Mulhern
Bonnie G. Mustone
Ann & Bruce Nerland
Douglas Preston
Catherine & Donald Raddatz
Brenda Jean Reigle
Sarah & Chad Rothmeier
Kathy & Bob Sherman
Rose Marie R. Smith
Gretchen Sullivan Sorin
& Martin Sorin
Gale & Paul Stimmler
Mark Turdo
Maria & John Vann
Cheryl Wright
David Zarlengo

Daniel Mayer

Glenda & Stan Bradshaw
Karen & Darren Girard
Lisa Reynolds Hammett
Peggy & Glenn Harvey
Lynda McCurdy Hotra
Frances Reaves Jacobs
Elizabeth Betts Leckie
Martha Mayer
Sarah Blannett Pharaon
Jodi L. Polsgrove
Melissa Morgan Radtke
Laura Roberts & Ed Belove

Larry P. Schoonover
Ralph L. Snow
Jean Hayden Svadlenak
Wayne Wakefield
Dana M. Wegner

Rural-Urban Partnership

Lisa Kahn Amelan
Laura Ayers
Joshua K. Blay
Felicia & Andrew Blum
Evelyn & Peter Bramson
Lisa Craig Brisson
& Steve Brisson
Robert S. Chase
Julia B. Claypool
Kathleen D'Aquila
Mary & Robert D'Aquila
John S. Davis
Nicolae (Tony) Dumitru
Catherine L. Ellsworth
Donald Fangboner
Stacey Viebrock Grady
Janet Sutherland Guldbeck
Jennifer M. Haines
John Holtzapple
(in memory of Milo Stewart)
Karen Hopkins
Mary & Paul Kuhn
Sarah Wilson LeCount
Ann & Bruce Nerland
Lili & John Ott
Margaret Bouslough Parsons
Nicolas L. Ricketts
The Reverend Lois J. Schembs
Larry P. Schoonover
Elizabeth Schultz
Veronica Gil Seaver

Gretchen Sullivan Sorin
& Martin Sorin
(in memory of Milo Stewart)
Deborah & John Stokes
Anne Stuart & Paul Santos
Cristin Grant Waterbury
Alex Webster,
Alex & Ika Restaurant
Tara Y. White
David Zdunczyk
(in memory of Milo Stewart)

John Ben Snow

H. "Pat" Bacot
Vivienne & Peter Clark
Mary & Tom Clark
Julia B. Claypool
Nicolae (Tony) Dumitru
Mary Hendrickson
& John M. Emery
Cynthia & Glenn Falk
Elizabeth & Leonard Furlow
(in memory Elizabeth Furlow)
Belle & Stephen Gadowski
Phyllis & Douglas Gaerte
Peter G. Gerry
Pravina Shukla &
Henry Glassie
Christine & Steven Glazer
Amy Gundrum Greene
Peggy & Glenn Harvey
Toby Jean & Harold Manker
(IBM Corporation match)
Elizabeth Betts Leckie
Nancy & Edmund Lynch
Dawn Maddox
Maggie Marconi
Marian & Frank Mullet
Sarah Blannett Pharaon
Lesley Poling

Jodi L. Polsgrove
The John Ben Snow
Memorial Trust
Catherine & Donald Raddatz
Larry P. Schoonover
Linda & Lowell Schultz
Nancy B. Schwartz
Marjorie B. Searl
Liz Shapiro
Monica & Richard Simpson
Terri Sinnott
Gretchen Sullivan Sorin
& Martin Sorin
Patsy & David Soule
Mary Edna Sullivan
Karin & David Svahn
Dana M. Wegner
Penny & Jeff Winklebleck
Jaclyn Stewart Wood
& Nicholas Wood
Jean Corrie Wortman
Wayne W. Wright

Minor Wine Thomas

Elizabeth A. Clinton
Katherine Susman Howe
Gabrille Jones
Anne Marie Digan Lanning
Elizabeth Betts Leckie
Nancy & Edmund Lynch
Oren Lyons
Ruth & Andy Maass
Candace Matelic
Margaret Bouslough Parsons
Ruby Rogers
Kathy & Bob Sherman
Wayne Wakefield

Langdon G. Wright

Lisa Kahn Amelan
Glenda & Stan Bradshaw
Elizabeth A. Clinton
George E. P. Collins, III
Jeffrey S. Coomber
John Crippen
Jessica Foy Donnelly
Jennifer Dragone
Stacey Minyard & David Egner
William P. Galvani
Betty A. Haas
Gerry & Grant Harders
Darrell Henning & Terry Sparks
Hilarie M. Hicks
Lynda McCurdy Hotra
Elizabeth Betts Leckie
Anita Llewellyn
Bonnie & Burt Logan
Amy Lorek Dattilo
Melissa & Andy Marietta
Erik Mason
Sheila McDonald
Jodi L. Polsgrove

DONORS BY SCHOLARSHIP

JENNA ROBINSON

Bruce Buckley Lectureship

Current Balance: \$54,981.45

Named in honor of Dr. Bruce Buckley, a prominent New York state folklorist and dean of the Cooperstown Graduate Program, this lecture brings together students, faculty, alumni, and the Cooperstown community to remember all that Buckley contributed to the field by honoring a folklorist who has made a significant and lasting contribution to fieldwork and the public understanding of folk culture.

Alice Hemenway Fellowship

Current Balance: \$33,226.99

Alice Hemenway '74 was a museum leader committed to education and public service. This award is given to a second-year student who exemplifies dedication to professional standards and practices, service to the museum community, and commitment to linking scholarship, innovative public education, and material culture to deepen and diversify our understanding of Americans past and present. Ashley Jahrling was the 2011/2012 recipient.

Louis C. Jones Fellowship

Current Balance: \$1,222,722.25

Established in 1985, this fellowship honors Dr. Jones' outstanding achievements in the museum profession and his founding of the Cooperstown Graduate Program in 1964. Jones worked as historian, author, folklorist, and director of the New York State Historical Association and The Farmers' Museum. This fellowship provides financial support to students who best exemplify Dr. Jones' commitment to the future of the museum field.

Emily Ann Laird Scholarship

Current Balance: \$8,616

Lori and Keith Laird established this scholarship to honor their daughter who died in September of 2011. The Scholarship will be awarded annually to a second-year student who has overcome a significant challenge.

Daniel D. Mayer Scholarship

Current Balance: \$38,164.91

The Daniel D. Mayer Fund for Interpretation through Exhibits is named for Daniel D. Mayer '73, an exhibition designer with a passion for social, industrial, and agricultural history, who dedicated his professional life to helping history museums interpret their collections. His legacy lives on with students today, through this fellowship, awarded annually to a second-year student. Amanda Manahan was the 2011/2012 recipient.

The Minor Wine Thomas Fund

This Fund is named in honor of the former Chief Curator and Director of the New York State Historical Society and The Farmers' Museum. Minor Wine Thomas was a gifted and inspirational teacher at the Graduate Program who developed a pre-industrial technology course. Last year, the fund purchased an external hard drive to archive digitized CGP photos.

Rural-Urban Partnership

Current Balance: \$236,673.92

The Rural-Urban Partnership recognizes the changing demographics of the nation and enables students to work during their summer internships with diverse, urban communities as well as with the rural communities around Cooperstown. This past year summer stipends were awarded to Catherine Bayles, Ashley Bowden, Tori Eckler, and Jenna Robinson.

John Ben Snow Fellowship

Current Balance: \$67,638.42

CGP students enrich the cultural lives of New Yorkers through their research, exhibitions, and public programs. This endowed scholarship was created through gifts of alumni that were matched at a dollar-for-dollar rate by the John Ben Snow Foundation. The John Ben Snow Fellowship recognizes students who are committed to public service.

Langdon G. Wright Fund

Current Balance: \$52,732.55

Lanny Wright, a beloved faculty member of the Program for more than three decades, loved to drive around the countryside stopping at great rib joints along the way. The Langdon G. Wright Student Professional Development Fund is awarded to students for travel, registration fees, and related expenses needed to attend professional conferences and seminars, or to conduct research for the thesis.

LORI GRACE

Rebecca Ortenberg '13 with Pathfinder Village resident, Alex. Students in Applied Museum Education created programming for a day at The Farmers' Museum.

LEARNING, COLLABORATION AND COMMUNITY SERVICE

BY KATHRYN (KATIE) BOARDMAN '82
Adjunct Lecturer

The Fall 2012 Applied Museum Education class continued a long tradition of partnership, learning, caring and public service with this year's Pathfinder Village school workshop project. As part of learning more about museum service to diverse audiences, Dr. Joanne Curran presented a class and led discussion in early September about the characteristics and learning styles of people with a variety of cognitive and physical disabilities. (Dr. Curran is the Associate Dean for the Division of Education at SUNY-Oneonta.) This was followed by a visit to the Pathfinder Village School and Residential Community in Edmeston, New York to observe classes, learn more about the work of Pathfinder Village and get to know the students and teachers there.

Pathfinder Village is a friendly community dedicated to serving individuals with Down syndrome. The related Kennedy Willis Center is a premier research and educational organization on Down Syndrome. (For more information, see www.pathfindervillage.org and www.pathfindervillagestories.org.) In collaboration with Pathfinder faculty and The Farmers' Museum staff, CGP students designed, planned, offered and evaluated a free learning experience for Pathfinder students at The Farmers' Museum.

Once again, the project was a highlight of the semester. Pathfinder student and teacher response was enthusiastic and appreciative. The collaboration among Pathfinder, The Farmers' Museum and CGP produced a good learning experience for both Pathfinder and CGP students. The CGP students gained valuable hands-on experience for working with students of many abilities. The community service motivation and the building of new friendships was a rewarding expression of CGP values—a model for other museum education programs. For me as the class instructor, the smiles on all of the faces and the genuine caring of all involved proved the success.

I invite you to see those smiles for yourself by viewing photographs of the CGP Pathfinder Village workshop at the October 11, 2012 posting on the Cooperstown Graduate Program Facebook page. Photographs of the CGP class visit to Pathfinder can be seen at their September 28 Facebook posting: www.facebook.com/CooperstownGraduateProgram?rf=114390405244193

JENNA ROBINSON

Actresses Abigail Wilson '13 and Kahla Woodling '14 lead youngsters through a museum mystery tour at the Fenimore Art Museum's "Night at the Museum."

JENNA ROBINSON

Eliose Beil '75 generously hosted students for a dessert reception in Vermont. Thank you, Eliose, for your treasured gift of hospitality. CGP students travel all over the east coast during the course of the program. If you are interested in hosting a reception please contact Cathy Raddatz.

\$10,000 to \$65,000

C. J. Hellig Foundation, Inc.
The Scriven Foundation

\$1,000 to \$5,000

Florence & John Carnahan
DeNicola Design Inc.
Stacey Minyard & David Egner
Cheryl & Jim Gold
Lori & Keith Laird
Margaret Bouslough Parsons
John Ben Snow Memorial Trust
Gretchen Sullivan Sorin
& Martin Sorin
Gale & Paul Stimmler

\$500 to \$999

Allstadt Hardin Foundation
Carla & J. Ritchie Garrison
Darrell Henning & Terry Sparks
Martha Mayer
Catherine & Donald Raddatz
Linda & Bob Sieber
Mary Edna Sullivan
Alex Webster of Alex & Ika
Restaurant

\$250 to \$499

Salvatore Cilella
Nicolae (Tony) Dumitru
Susan Eleuterio
Geri & Marston Erwin
Kathy Friederichs
& Jerome Hollister
Ann & Bruce Nerland
Sarah Blannett Pharaon
Aileen & Peter Stevenson
Wayne W. Wright

\$100 to \$249

H. "Pat" Bacot
Perry B. Badgley
& Vivian Weng Kong
Barbara & Robert Bartos
Bruce S. Bazelon
Marianne Bez
& Michael Jerome
Joshua K. Blay
Felicia & Andrew Blum
Lisa Craig Brisson
& Steven Brisson
Carol & Brian Broadbent
Friends of Julie Broadbent
Colleen & Rory Budlong
Sarah Budlong
Richard M. Candee
Mary E. Case
CGP Classes of 2012 & 2013
Julia B. Claypool
Elizabeth A. Clinton
Amanda Cohen
Christina Conn
Laura & Ken Cothren
Mrs. Richard W. Couper
Anna Tobin D'Ambrosio
& Paul D'Ambrosio
Jessica Foy Donnelly
Sandra DeKing Downie
Jennifer Dragone
Noel H. Dries
Elaine Eff
Catherine L. Ellsworth

Mary Hendrickson
& John M. Emery
Cynthia & Glenn Falk
Barbara Franco
Julie D. Freeman
Elizabeth & Leonard Furlow
Peter G. Gerry
Kristin Gibbons
Pravina Shukla & Henry Glassie
Christine & Steven Glazer
Janet & Darius Gross
Lucy B. & Lewis Hamilton
Gerry & Grant Harders
Mary & David Hartley
Peggy & Glenn Harvey
Hilarie M. Hicks
Amy K. Hollister
Karen & Wayne Hollister
John Holtzapfle
Katherine Susman Howe
The Jahrling Family
Karl S. Kabelac
Anne & Lang Keith
Christina Shaver Kelly
Anthony M. Knapp
Elizabeth Betts Leckie
Mary & Garet Livermore
Bonnie & Burt Logan
Amy Lorek Dattilo
Nancy & Edmund Lynch
Patty & Bruce MacLeish
Jane & Richard Nylander
Jodi L. Polsgrove
Nancy & Alan Powell
Douglas Preston
Debra A. Reid
Brenda Jean Reigle
Nichole Retzler & Andrew Hage
Rockefeller Brothers Fund
Charles Sachs
The Reverend Lois J. Schembs
Veronica Gil Seaver
Peter J. Severud
Wendy Ann Shay
Kathy & Bob Sherman
Terri Sinnott
Rose Marie R. Smith
Patsy & David Soule
Chris & Ed Stack
Cristina Ruotolo
& Christopher Sterba
Nancy & Scott Stevens
Anne Stuart & Paul Santos
Jean Hayden Svadlenak
Dana M. Wegner
Barbara & Bob White
Jaclyn Stewart Wood
& Nicholas Wood
Wayne E. Wakefield
Cheryl Wright
Wayne W. Wright
David Zdunczyk

\$50 to \$99

Gail Andrews
& Richard Marchase
John A. Baule
Linda & Dale Bennett
LuAnn & Chris Broadbent
Ruthanne Mills Brod
Albert Bullard
Jennifer & Jonathan Chapman
Robert S. Chase
Teri & Douglas Cohen

Jeffrey S. Coomber
Olivia Cothren
Brooke Bynum Crouter
Ona M. Curran
Steve Friesen
Belle & Stephen Gadowski
William P. Galvani
Karen & Darren Girard
Stacey Viebrock Grady
Charles Granquist
Amy Gundrum Greene
Lisa Reynolds Hammett
Robert Henning
Heidi Hill
Donna & Joseph Hollister
Carroll J. Hopf
Karen Hopkins
Lynda McCurdy Hotra
Susan Huxtable & Jeff Reynolds
IBM Corporation
Frances Reaves Jacobs
Ashley Jahrling
Nancy & Jim Kelley
Mary & Paul Kuhn
Sarah Wilson LeCount
Anita Llewellyn
Ruth & Andy Maass
Maggie Marconi
Melissa & Andy Marietta
Erik Mason
Lee & Frank McKelvey
Sarah Smith Metzler
Marian & Frank Mullet
Lili & John Ott
Ann B. Parks
Mary-Ellen Perry
Melissa Morgan Radtke
Brian Richards
Nicolas L. Ricketts
Laura Roberts & Ed Belove
Ruby Rogers
Franklyn Rollins
Larry P. Schoonover
Linda & Lowell Schultz
Mikal & Mark Sky-Shrewsberry
Ralph L. Snow
Geoffrey Stein
Deborah & John Stokes
Karin & David Svahn
Margaret Tramontine
Wayne Wakefield
Cristin Grant Waterbury
Tara Y. White
Penny & Jeff Winklebleck
Megan & Cameron Wood
David Zarlengo

Up to \$49

Lisa Kahn Amelan
Laura Ayers
Kathryn Boardman
Glenda & Stan Bradshaw
Evelyn & Peter Bramson
Jennifer Broadbent
Catherine Charlebois
Vivienne & Peter Clark
Mary & Tom Clark
Elaine L. Clements
George E. P. Collins, III
Rosemary & Ed Craig
John Crippen
Lisa Dady
Kathleen D'Aquila
Mary & Robert D'Aquila

John S. Davis
Susan G. Davis
Erin Ulrich Doane
Amy E. Drake
Donald Fangboner
David J. Friederichs
Kathleen Friederichs
Phyllis & Douglas Gaerte
Claire Grothe
Janet Sutherland Guldbeck
Betty A. Haas
Jennifer M. Haines
Mary & David Hansen
Jane Woolsey Hedeon
Claudia Hopf
Perry Hopf
Judith E. Janssen
Hilary Folwell Jebitsch
& Kurt Jebitsch
Gabrille Jones
Carolyn Lane
Anne Marie Digan Lanning
Oren Lyons
Karen Marshall
Candace Matelic
Kathie McCleskey
Sheila McDonald
Linda McLean
Barbara Mulhern
Bonnie Mustone
Jean Winnie Neff
Homer M. Osterhoudt
Susan Dern Plank
Lesley Poling
Jean D. Portell
Ellen & Larry Price
Liza Reich Rawson
Rosamond Rea
Marsha Rooney
Sarah & Chad Rothmeier
Stephanie & Alan Rowe
Marjorie Schellhammer
Elizabeth Schultz
Nancy B. Schwartz
Marjorie B. Searl
Liz Shapiro
Monica & Richard Simpson
John M. Staicer
Mark Turdo
Maria & John Vann
Kristin & William Walker
Stacy Ward
Susan & Bill Watkins
Jean Corrie Wortman
John H. Wright
Catherine Zusy
& Samuel Kendall

GIFTS TO CGA

Barbara & Robert Bartos
John A. Baule
Aria & Christopher Camaione-Lind
Elaine L. Clements
Elizabeth A. Clinton
DeNicola Design, Inc.
Sandra DeKing Downie
Kristin Gibbons
Charles Granquist
Claire Grothe
Claudia Hopf
Perry Hopf
Hilary Folwell Jebitsch & Kurt Jebitsch
Carolyn Lane
Ruth & Andy Maass
Dawn Maddox
Karen Marshall
(in memory of Elizabeth Furlow)
Jean Winnie Neff
Susan Dern Plank
Jean D. Portell
Liza Reich Rawson
Rosamond Rea
Brian Richards
Rockefeller Brothers Fund
Marsha Rooney
The Reverend Lois J. Schembs
Gretchen Sullivan Sorin & Martin Sorin
Geoffrey Stein
Megan & Cameron Wood
John H. Wright

DONORS BY AMOUNT

Please consider a gift to CGP in your estate plan.

To learn more, contact Cathy Raddatz at 607-547-2586 or Catherine.Raddatz@oneonta.edu

Olivia Cothren '12 (right) with Historic House Trust Development Director Sheri Durkee at the 2012 Founders Award Dinner.

LIVING PROOF: A RURAL-URBAN PARTNERSHIP SUCCESS STORY

BY OLIVIA COTHREN '12

During the summer of 2011, I was the recipient of a Rural-Urban Partnership award. The Rural-Urban Partnership funds internships that help create programs that benefit the public. This award allowed me to complete an internship with the Historic House Trust of New York City (HHT), a non-profit partner of the New York City Department of Parks & Recreation. HHT supports 23 historic house museums located in all five boroughs of the city. Thanks to the Rural-Urban Partnership Award, I had the liberty to accept an otherwise unpaid position at HHT in Development. I spent the summer writing grants, helping to upgrade the individual and corporate membership programs, getting to know our board members, working the annual gala at Gracie Mansion, and visiting our houses to see the many programs HHT supports in action.

As I returned upstate at the end of August invigorated by a fun, productive summer in the city at an organization that aligned with my professional passions, little did I know that I wouldn't be gone for long! After sustaining my relationship with HHT during my second year at school, I was offered and accepted their new Development Associate position upon graduation. Since returning in July, I've been building on many of the projects I started last summer and developing other initiatives collaboratively with my colleagues. I use both the knowledge I gained at CGP and my experiences from last summer every day on the job.

For me, this award has truly been "the gift that keeps on giving." It created an opportunity that unexpectedly blossomed into the ultimate graduate school goal: a great job! As a proud CGP alum, I'm thrilled that I'll now be able to help expand the pool of potential internships for students by supporting the Rural-Urban Partnership.

“[The Rural-Urban Partnership] created an opportunity that unexpectedly blossomed into the ultimate graduate school goal: a great job!”

COURTESY OF TOM SOURLIS, SOURLIS CLASS STUDIO

CGAFORUM

New York State Historical Association
PO Box 800, Cooperstown, New York 13326

US Postage
PAID
Permit No. 56
Cooperstown NY 13326
Non-profit Organization

Many Thanks ...

to all who helped make our online auction a success. Special thanks to the following donors. We truly couldn't have done it without you.

- Eloise Beil
- Marianne Bez
- & Michael Jerome
- Craig Buckbee
- Florence & John Carnahan
- Phyllis & Paul Chace
- Cooperstown Natural Foods
- Rosemary & Ed Craig
- Donald DeMers
- Nicolae (Tony) Dumitru
- Sally Eldred
- Susan Eleuterio
- & Tom Soulis
- K-II Enterprises
- Geri & Marston Erwin
- Cynthia & Glenn Falk
- Frank Farmer
- & Frank Kolbert
- Jeane Ganskop
- The Glimmerglass Festival
- Karen Mauer Green
- Historic House Trust of NY
- Darrell Henning
- Claudia Hopf
- Perry Hopf
- Roger Howlett
- Sally Jones
- Karl Kabelac
- Suzanne Kingsley
- & Mickie Richtsmeier
- Emily Lang
- Lisa Marcinkowski
- Maggie Marconi
- National Baseball Hall
- of Fame and Museum
- Mary Ellen & James Nottage
- Margaret Bouslough Parsons
- Catherine & Donald Raddatz
- Savor NY
- Joyce & Steve Sevits
- Kathy & Bob Sherman
- Gretchen Sullivan Sorin
- & Martin Sorin
- Anne Stewart Honicker
- Ruth Stewart
- L. M. Townsend Catering
- William Walker
- Nancy Waller
- Kate Weller
- Kathleen & Ken White
- John H. Wright