

The Maria Mitchell Association

2015 Annual Report

Nantucket's Science Center

**Maria
Mitchell**
Association
Nantucket's
Science Center

www.mariamitchell.org

*There is something of the same
pleasure in noticing the hues of
the stars that there is in looking
at a flower garden in autumn.*

Maria Mitchell

Mission Statement:

The mission of the Nantucket Maria Mitchell Association is to promote the legacy of Maria Mitchell and exploration, education, and enjoyment of Nantucket's land, waters, and skies beyond. In fulfilling our mission, we recognize the historic persona of Maria Mitchell, the foremost American woman scientist and educator of the 19th century, and her potential impact on contemporary thought by passing on her legacy of intellectual curiosity, respect for and love of nature, learning by doing, and the ideal of individualism.

Table of Contents

Mission Statement	3	Development Report	18
Table of Contents	3	Our Galaxy of Support	19-22
President's Report	4	In Memorial	23
Executive Director's Report	5	Donations & Gifts	24
Astronomy Report	6-7	Membership Support	25
Spotlight - Julia Blyth	8	Program Photos	26
Natural History Report	9-10	Financial Report	27-28
Spotlight - Regina Jorgenson, Ph.D.	11	Program Photos	29
Education Report	12-13	Board & Staff	30
Spotlight - Emily Parker	14	Interns & Volunteers	31
Mitchell House, Special		Volunteer Support & Collaborations ..	32
Collections & Facilities	15-16	Collaborators	33
Spotlight - Val Hall, Ph.D.	17		

President's Report

A year ago the MMA Board of Directors decided to put our Washington Street project on hold while we focused on: 1) strengthening our development and marketing capabilities; and 2) executing on our core science and education mission. I believe this strategic focus is starting to pay off. Our education offerings had record attendance, our Astronomy programs got a new strong leader in Dr. Regina Jorgenson, the MMA has become much more visible and able to attract new donors and grantors, and, most importantly, we hired, after an extensive search, a terrific new Executive Director, David Gagnon, who is well prepared to lead us into the future.

Dave brings with him a passion for this legendary organization. As Executive Director, he will flesh out and implement the Strategic Plan developed by the MMA Board and Staff that outlines a new vision for our existing buildings and programs. Dave's initial focus is working to complete the Research Center, the site of the former MMA Science Library. Under Dave's leadership, new corporate sponsors are being cultivated and support from individual donors is increasing. Grants to the MMA have grown as well. But there is still more work to be done.

It has been a pleasure to serve as the MMA's Acting Executive Director for much of the last year. I couldn't have done it without the support of our great Staff and fellow Board Members. I would like to especially thank all of you named in this Annual Report for the generous support you give us which allows the MMA to continue its proud tradition of science research and education.

The future of the Maria Mitchell Association – Nantucket's Science Center – has never been brighter and I look forward to continuing to work with the Board and the Staff.

Sincerely

A handwritten signature in black ink, appearing to read "John L. Daniels".

John L. Daniels

President, MMA Board of Directors

Executive Director's Report

Dear Friends of the Maria Mitchell Association:

As I reflect on my first seven months as the Executive Director, I am struck by the impact Maria Mitchell, America's first woman astronomer and acute observer of the natural world, has had on me and everyone touched by her legacy. Her careful observations in 1847 led her to discover the comet that would be named for her and would make her a household name and icon of the mid 19th century. Without a doubt, thousands of children and adults have been impacted by the organization formed in her name over one hundred years ago.

Today, the Maria Mitchell Association, Nantucket's Science Center, is a dynamic place of learning and exploration. With almost 600 children enrolled in our camp programs, a newly revived Science Speaker Series, improvements to our facilities underway, ground-breaking scientific research and expanded programming for our year-round residents and visitors alike, the Maria Mitchell Association is well positioned to provide meaningful and lasting science research and education, fostering curiosity about our world and beyond.

One of the best ways to measure the success of an organization is through those directly impacted by the work of the organization. Recently, Hannah, one of our former summer camp participants and now a summer intern in high school, wrote a letter in support of MMA that beautifully describes the impact MMA has had on her life and I wanted to share a quote from her letter. *"As a participant in the MMA Teen Leadership Program, a volunteer, and now a high school intern, who hopes to be a repeat high school intern, and perhaps a college intern as well, my exposure to, and experience with the MMA has been tremendously positive and influential for me. I can only imagine that I speak for numerous other young people who have passed through the aquarium doors (and then onto the science museum and the observatory) as visitors, volunteers, and interns. It has helped me foster a love of science and provided me with access to young scientists, teachers, and researches as role models".*

On behalf of Hannah and all the others who have been impacted by the MMA, I am profoundly grateful to all our members and generous supporters who have provided the financial and in-kind support required to continue our work. Without you, none of this would be possible.

Sincerely,

David Gagnon
Executive Director

P.S. And a special and heartfelt thanks to John Daniels, Board Chair and volunteer Interim Director of the MMA for almost one year prior to my arrival. His devotion to MMA, science research, and education on Nantucket through countless hours of work, is a testament to the legacy of Maria Mitchell. John is a MMA shining star!

MMA's Astronomy Department had an exciting year in 2015. The flagship summer Research Experience for Undergraduates (REU) program continued to be a great success with generous support from the National Science Foundation. Nearly 200 applications were received and after the difficult process of reviewing all of them, six excellent students were chosen to spend summer 2015 on Nantucket:

- Lizzie Apala (East Central University, Oklahoma)
- Patrick Drew (University of Massachusetts, Amherst)
- Missy McIntosh (Harvard University)
- Rayna Rampalli (Wellesley College)
- Madison Smith (New College of Florida)
- John Weaver (University of St. Andrews, Scotland)

This talented group of young scientists had a full summer of astronomical research, and participated actively in MMA's public outreach and other activities. Each student worked on an individual research project under the joint tutelage of MMA's Director of Astronomy, Dr. Michael West; Gary Walker; and an affiliated astronomer from another university. Student projects covered a diverse range of topics, including galaxies, star clusters, and distant explosions known as Gamma Ray Bursts. Our affiliated astronomers this summer were :

- Dr. Michael Gregg (University of California, Davis)
- Dr. Kathy Rhode (Indiana University and MMA Board Member)
- Dr. John Salzer (Indiana University)
- Dr. Alicia Soderberg (Harvard University)
- Dr. Peter Stetson (Herzberg Institute of Astrophysics)
- Dr. Vladimir Strelitski (MMA Director Emeritus of Astronomy)

The REU students presented the results of their research at the annual winter meeting of the American Astronomical Society, held January 2016 in Orlando, FL. Patrick Drew won the prestigious Chambliss Astronomy Achievement Student Award that "recognizes exemplary research by undergraduate and graduate students who present at one of the poster sessions at the meetings of the AAS." Patrick was one of eight undergraduate students given this honor, out of nearly 130 undergraduate students who entered the competition. He has since been accepted into the Ph.D. program in astronomy at the University of Texas.

Public viewing nights at Loines Observatory were well-attended throughout the year, with the usual large crowds during the summer months. Additionally, there were daily tours of the Vestal Street Observatory. In partnership with MMA's Education Department, a number of astronomy-themed classes were also offered for kids, such as ARTstronomy, Blast Off! (rocketry), and Robot Explorers.

Dr. Michael West published three papers in leading scientific journals during 2015 with an international team of collaborators. His new book, *A Sky Wonderful with Stars: 50 Years of Modern Astronomy on Maunakea*, was also published in July 2015 by the University of Hawaii Press. Additionally, he published an invited opinion piece titled, "On Mauna Kea, Astronomers and Hawaiians Can Share the Sky" in *Scientific American*.

The Science Lecture Series was restarted in late July with a variety of astronomy, as well as science, talks held at 33 Washington Street during August and September. With support from a ReMain Community Foundation Grant, we extended the use of Drake Cottage to include visiting Amateur Telescope Makers of Boston who helped with Loines Observatory Open Nights.

This year, we mentored our fourth Field Work Term (FWT) student from Bennington College in January and February. Brenden Walter studied and operated the telescope to take data for a project. Our first FWT student, Alexa Vallumme is currently in a Ph.D. program at the University of California, Santa Cruz.

Regina Jorgenson, Ph.D.,
Incoming Director of Astronomy

Michael West left MMA at the end of July 2015 to take up a new position as Deputy Director for Science at Lowell Observatory in Flagstaff, AZ. MMA looks forward to welcoming our new Director of Astronomy, Dr. Regina Jorgenson, in January 2016. Kudos to Gary Walker for his excellent job of keeping the program running smoothly during the transition period.

*As a woman in science,
I found a home at the
Maria Mitchell Association*

Julia Blyth
Collections Manager

From my first summer at the Maria Mitchell Association, I have been devoted to the preservation and expansion of the biological collections. I began my internship at the Natural Science Museum where I discovered that there hadn't been a thorough dragonfly survey on Nantucket since 1918. I decided to take the task on. Digging into drawers with dragonfly specimens collected almost one hundred years ago to compare them to modern ones, helped me appreciate the importance of the Maria Mitchell Association's incredible collections. My objective is to add to them so that future scientists can understand the changing trends of plants and animals on this unique island.

Explore. Educate. Enjoy.

www.mariamitchell.org

**Maria
Mitchell
Association**
Nantucket's Science Center

Aquarium

The Aquarium had a very successful year. Our volunteer program continues to grow and there are now eleven high school interns who "graduated" from the program. We hope they return as college interns. Retaining volunteers and staff members helps create community within our programs, and allows us to build rapport with patrons. The added benefit of staff with their own housing on Nantucket also significantly reduces the housing pressures on the MMA.

Like our volunteer program, the year-round live animal collection continues to grow. The summer season brought in a variety of tropical fish and the Aquarium now has a live trunkfish in addition to the permits, flying gurnard, and doctor fish. Elliot Sudal, a.k.a. "The Shark Wrestler," found a short bigeye and donated it to the Aquarium. We would like to thank all of the fishermen and charter captains listed on the MMA Scientific Permit for their donations of specimens to the Aquarium. And thanks to special support from the Kemmerrer Foundation for helping us install two new large aquarium systems.

Although the Aquarium is continuing to flourish, early August did not come without trials. We lost one of two phases in our hook up to the electrical grid due to a deteriorating electrical meter. This meant that multiple electrical sockets in every room stopped working. The interns collaborated and managed to get filtration equipment operating for the tanks. To get the filtration equipment running meant giving up the lights – using their problem solving skills, the interns came up with the idea to provide patrons with flashlight tours. Over the next day, the staff worked to shut down and consolidate tanks to make the Aquarium presentable with only

Natural Science

fifty percent power. It was incredible luck that the 400-gallon, the outdoor circle tank, and the new 200-gallon systems were already using functioning outlets. Despite our unfortunate luck, the staff demonstrated its ability to take challenges in stride, and make the most out of any situation. The Aquarium still held the public release day event on September 5th, attracting a crowd of over 184 people.

Natural Science Museum

In addition to the Aquarium, we had a very strong core of volunteers at the Museum this year. As with 2014, several students logged many hours talking with visitors and caring for the animals. Their dedication and development was evident to visitors and has inspired more volunteers to join the program.

Overall, the Museum saw a drop in admissions but the new, all-inclusive pass system (initiated midsummer) helped increase admissions revenue. Our "Carnivorous Critters" program numbers were down, but "Meet the Animals" was above average. Overall, Museum facility-based programs increased in revenue.

In 2015, the Natural Science Department ceded all off-season programming to the Education Department and did not run any Museum programs allowing staff to focus on wrapping up research projects, initiating new ones, and completing research papers. The usual off-season Museum programs were instead offered at the Nantucket Science Festival.

The Natural Science Department organized and hosted numerous classes and public and private programs during the summer reaching an estimated 892 people. Many programs were free for participants and many were collaborations.

Research

Research remains focused on invertebrates, snakes, osprey, and barn owls. We actively worked on twelve projects in 2015. We also added to the biological collections and continued to make the collections available to the public.

Research programs consisted of ongoing projects and new projects. The biological collections were used eighteen times: twice for education programs, four times for MMA research or photography, and twelve times for research by other organizations.

The Specify™ database is almost at 100% functionality. The only large collection not uploaded is the Edith F. Andrews Ornithology Collection. The Herbarium data is in Specify™ and a project for 2016 will be updating the taxonomy table with current names. Additionally, seven frozen bird specimens were delivered to the Museum of Comparative Zoology in Cambridge, MA under the 2009 Memorandum of Understanding with the MMA.

My Path to the Stars Began at the Maria Mitchell Association

Regina Jorgenson, Ph.D.
*Director of Astronomy
Maria Mitchell Association*

When I first arrived on Nantucket as a National Science Foundation Research Experiences for Undergraduates intern, I could never have imagined the impact that the Maria Mitchell Association would have on my life. It was here at the MMA that I had my first taste of real research — using the historic photographic plate collection to write and publish my first scientific paper — which gave me the confidence to pursue a career in science. At the same time, learning about the long history of women in science at the MMA inspired me to work towards creating a more inclusive scientific community — work that I am still passionate about today. I am proud to be continuing the legacy of Maria Mitchell and I'm honored to now be in a position to give back to the MMA and the community of Nantucket by helping to inspire and train the next generation of explorers of the Universe.

Explore • Educate • Enjoy

www.mariamitchell.org

**Maria
Mitchell**
Association
Nantucket's
Science Center

Education

In 2015 our Discovery Camp program continued to grow. We offered more camp spaces, filled a record high number of spaces, expanded age offerings, and generated more income than ever before.

Some exciting changes in 2015 included full scholarships for English language learning families, an all-new Pre-Wee Explorers camp for children ages three and one-half to five years with an adult companion, and community service camps including Green Guardians for 10-12 year olds and Community Service and Ecology for 13-16 year olds enrolled in our Naturalist Leadership Program. Additionally, we also offered a new Eco-tech Explorers program for 10-12 year olds that uses technology to study nature and included such activities as geocaching, underwater digital photography, invasive plant mapping, and more. The Cape Cod Five Cents Savings Bank Charitable Foundation awarded a grant to help support this program.

After just one year with MMA, Kim Botelho, the Director of Education, joined the Board of the Massachusetts Environmental Education Society (MEES). In her role at MEES, she is working to promote environmental literacy throughout the Commonwealth with a particular interest in the development of the Massachusetts Environmental Literacy Plan.

Thanks to the generosity of EGCF, a nonprofit foundation, we were able to provide twenty camp scholarships this year, compared to only eight awarded in 2014, with a total value of \$9,097. Ten scholarships provided an 80% reduction in camp costs and ten provided 100% of the camp cost as part of an effort to reach more English language learning families. Due to a number of challenges reaching this audience, we would not have been successful without the help of Patricia Harding from the Nantucket Elementary School.

We continued to offer weekly lesson plans and evaluations to parents. This year, we had 171 responses to our evaluation compared to 107 in 2014. Parents and children remain excited about our program with 156 responses indicating that their child's camp experience exceeded all expectations.

The Nantucket Maria Mitchell Association and the Nantucket Community School held the Second Annual Nantucket Science Festival on Saturday, March 19th in the Nantucket High School Cafeteria. The free family event lasted four hours and was held at the Nantucket High School. The event attracted 375 individuals. Last year, the event attracted 260 individuals.

Designed to inspire the next generation of inventors and innovators, the Nantucket Science Festival was a family-friendly event where participants explored STEAM (science, technology, engineering, art, and mathematics) concepts. Activities included robots, electricity experiments, crafts for little ones, nanotechnology, and science demonstrations. Local businesses also donated door prizes for the children attending the event. The Nantucket Science Festival was supported by Dr. David and Beverly Barlow and the Community Foundation for Nantucket.

I Know Where I'm Going

Thanks to the Maria Mitchell Association

Emily Parker

Lead Educator, Living Classrooms of the National Capital Region

Working as a summer intern at the Maria Mitchell Association was a huge turning point for me and my career. I learned so much, both about the field of outdoor education and about myself. Since leaving MMA, I have continued teaching marine science, predominantly to under-served youth in Washington, DC.

Most of my students have never even seen the ocean before, and our lessons are the bridge between them and the marine world. I dream of someday becoming a director of a nature center or aquarium, and I thank MMA for showing me that dreams can become a reality.

www.mariamitchell.org

Explore. Educate. Enjoy.

Mitchell House, Special Collections, Facilities

2015 was again a busy year of activities for the Mitchell House. We offered several walks and workshops including our popular Historic Stone Monument Conservation workshop in conjunction with the Prospect Hill Cemetery Association and *Four Centuries Domestic History Walking Tours with Nantucket Preservation Trust* and the Nantucket Historical Association.

The MMA had numerous requests for the use of historic photographs. BBC America's "*Great American Railway Journeys*" production sought several photographs concerning a piece they were doing on Vassar College. Requests were made for information on Maria Mitchell for inclusion in various books – including one on eclipses – and articles.

Tours of the Mitchell House are special and unique with tours based on the visitors' interests. Tours are given to whomever comes to the door and whenever – there are no timed tours. And of course our days are also filled with our popular Junior Historian classes and special group tours.

The focus this past summer was mildew remediation throughout the House. Additionally, the summer intern worked to create master floor and artifact plans of every room and every artifact in the House. The intern also cleaned and cataloged the extensive Nantucket book collection donated to the Special Collections by Mort and Reva Schlesinger.

The old Science Library is in the process of being converted into a Research Center using a light touch to preserve the historic fabric and architectural features of the building. The major conservation of the exterior was completed in 2015, largely funded by Nantucket's Community Preservation Act. Masonry and steel work was

completed as was carpentry work including gutters, downspouts, and re-shingling. The building had an intensive three-day mold cleaning and remediation, and all of the exterior trim and sashes were painted, as well as the stucco. MMA hopes in 2016 to have the preservation easement completed for the exterior and permits in-hand to begin work on the interior of the building which will include the new structural support and HVAC systems, an accessible bathroom, an accessible ramp at the rear of the building, and some light carpentry work as well as furnishings.

Mitchell House, Special Collections, Facilities

Other preservation and repair activities for the remainder of the MMA included:

Aquarium – new front light, new electrical service, re-shingling, ramp and deck repairs, doors replaced on back buildings.

Drake Cottage – new flooring in dorm bedrooms and hallways, all locks repaired or replaced, cleaning out of basement and grounds clean up, new dorm protocols and rental prices, repairs to various appliances, windows professionally washed inside and outside, basement stairs reinforced, gutters and downspouts repaired, gravel installed for clean-up area for Education Department, black out curtains in Astronomy dorm bedrooms, new outdoor furniture for front porch, new glassware and utensils for dorms, new refrigerator for Administrative office.

Loines Observatory – exterior bench repaired, doors repaired/replaced on domes, brush cut back, electrical repairs.

Maria Mitchell Observatory – electrical repairs in Astronomical Study, wood grates for cellar windows to replace missing and broken ones, repairs and re-pointing where MMO meets Mitchell House and in areas around parapet over Astronomical Study.

Hinchman House – Shower and various bathroom repairs in dorm bathrooms, former Gift Shop ceiling repaired, painting of two front exhibit rooms and front stair hall with grant funding, clean up of driveway area, new garbage enclosure, repairs to a historic interior transom, estimates for roof replacement, new dormitory fridge, new glassware and utensils for dorms.

Astronomer's Cottage – estimates for roof replacement and re-shingling, temporary roof repairs.

33 Washington Street Site – repairs to cottages, clean ups inside buildings and around grounds, code review of main building and code/use update with Town, various electrical and carpentry repairs, replace sewer line and replace landscape after sewer work, lighting for lectures.

Thirty Years Later and the Journey Still Continues

Valerie A. Hall, Ph.D.
Marine Research Scientist

I have been involved with the Maria Mitchell Association for over thirty years in many capacities; as a board member, Aquarium volunteer, teacher, and research associate. But the most important way that the MMA affected my life has happened over the past twelve years.

Soon after I retired from teaching in 2004, Dr. Bob Kennedy, former Director of Natural Sciences, asked me to join the MMA Bay Scallop Research team. I was so inspired by this work that I decided to go to graduate school at the University of Massachusetts.

With Bob's encouragement, I wrote my dissertation on the results of our research here on Nantucket.

I earned my Ph.D. in 2014, a lifelong dream, and something which would never have been possible without the Maria Mitchell Association. I am now able to continue my research on Bay Scallops thanks to the Maria Mitchell Association.

www.mariamitchell.org

Explore • Educate • Enjoy

Development & Communications

The Nantucket Golf Foundation awarded a significant grant to MMA for the purpose of renovations for the new Research Center. Several other gifts were given as restricted donations to that project including a major commitment from the Tupancy - Harris Foundation. Some individuals who made pledges to the Nantucket Science Center requested their pledges be redirected to the completion of the Research Center. As a result of grants, gifts, and pledges, the Research Center earned \$402,288 towards the estimated \$750,000 project. When complete, the Research Center will provide a year-round classroom and lab, as well as serve as the permanent repository of the specimens representing a century of flora and fauna from Nantucket. The space will also provide adequate research space for scientists using the specimen collection as part of their research.

After fifteen years of being called "An Evening Under The Stars," the largest fundraiser of the Maria Mitchell Association re-branded the event to become the "Nantucket Red Tie Soirée." The goal was to increase revenue and to engage a younger crowd, especially the parents of children attending our programs and camps. Held at the Sankaty Head Golf Club on the evening of July 10, the event urged guests to wear quintessential "Nantucket-style" clothing. The evening also included dance music and an electronic silent auction. The re-branding of the event increased revenue over 2014 by over 30%. A partnership with Murray's Toggery Shop helped to establish the theme of the event. Social media, including several videos presenting, "What to wear to the event," were produced and distributed via social media outlets.

The trip by the Executive Director to Washington, D.C. to attend "Astronomy Night at the White House" garnered media attention locally and nationally. Following the event, a press release was sent to local media. The radio station 97.7 ACK interviewed Executive Director Gagnon about the experience and role of MMA in science education. The interview was aired in its entirety on the station. An audio file of the interview was forwarded to MMA Board Member, Judy MacLeod, who was able to place the story through Rivet Radio, a national all-news streaming application based in Chicago.

2015 Donors and Supporters

We strive for accuracy in this list. If your name has been omitted or listed incorrectly, please let us know at (508) 228-9198 or by email to gdonnelly@mariamitchell.org.

Soirée Individual Sponsors

Corona Borealis (\$15,000)

Bebe Archibald Poor, D.V.M., M.S.
Anonymous

Ursa Major (\$5,000)

Anna-Karin & David Dillard
Toni & Martin McKerrow
John & Tricia Hartner

Ursa Minor (\$2,500)

Howard & Maureen Blitman
Michael & Joan Nelson

Cassiopeia (\$1,000)

William & Ginny Birch
Bernard & Patricia Brennan
John & Susan Daniels
Charles & Karen Hale
Barbara Jones
Peter & Maria Kellner
Judy & John MacLeod
Deb & Peter Manus
Laura Debonis & Scott Nathan
C. Hardy & Ann Oliver
Nathaniel & Melissa Philbrick
Eileen Rudden & Josh Posner
Gayle & Joseph Santucci
Randee Seiger
L. Dennis & Susan Shapiro
Georgia Snell
Daniel Stobie
Ned & Merrielou Symes
Hannah & William Wallace
Keith & Betsy Wilson

Aquila (\$500)

Mariann Berg Hundahl Appley
Susan & Michael Baer
Beverly & David Barlow
John & Judy Belash
Dennie Doran & Allan Bell
Nicole Bousquet

Robert & Eileen Butler
Stephanie Butler
Suellen Ward & John Copenhagen
Stephanie Butler & Jeff Cormier
Dennis & Anne Cross
Susan Deutsch
Douglass & Caroline Ellis
Bob & Bonnie Ford
Henry Gewirtz
John & Margaret Goldman
Edward & Susan Greenberg
Lucile Hays
William & Jacqueline Kupper
Bruce & Lisa Clary Lawler
Judith Lee & Robert Schwarzenbach
Lucy & Tobey Leske
Malcolm & Karen MacNab
Michael & Sally Orr
Douglas Horst & Maureen Phillips
MacGregor & Mary Read
Kenneth & Ellen Roman
Alexia & Steve Sachman
Ann Smith
Esta-Lee & Harris Stone
Derek & Patricia Till
Suzanne & Andrew Viens
Helene & Tim Weld
John & Mary West

Soirée Business Sponsors

Murray's Toggery Shop
Nantucket BLACKbook

Soirée Donations

James & Barbara Duffy
Dan & Judith Drake
Irene McGrath
William Moore
Donald and Debra Van Dyke
Marie Watkins

Supporting Members

Miss Mitchell's Comet (\$5,000)

Falconwood Foundation, Inc.

Centennial (\$2,500)

Susan & Michael Baer
Howard & Maureen Blitman
David Swope

Galaxy (\$1,000)

Alastair & Jeanine Borthwick
Kelley Laurel & Daniel Brownell
Amy Hauk & Scott Dehm
Keith & Melissa Meister
Ginger & Marlin Miller
Hattie Ruttenberg & Jonathan Molot
Laura Debonis & Scott Nathan
Garrett Thornburg & Catherine
Oppenheimer
Keith & Betsy Wilson
Suzanne & Bob Wright

Supernova (\$500)

Leigh & Carrie Abramson
William & Kathie Beattie
Bill & Laura Buck
Barbara & James Duffy
Taylor & Christine Ellis
Mitchell & Nell Goetze
Henry & Karoly Gutman
Edmund & Barbara Hajim
Toni & Martin McKerrow
Timothy & Kelly O'Brien
MacGregor & Mary Read
Sarah & Joshua Ross
Linda Saligman
Philip & Janet Villiotte

Nova (\$250)

Robert & Meg Adams
Mary Ballinger
Beverly & David Barlow
Eric & Annie Baurmeister
Julia Blanchard
Robi & Ruth Blumenstein
Chris & Allison Bovard
Robert & Eileen Butler
James Carey
Ray & Dennice Carey

Our Galaxy of Support

† deceased

Porter & Lisa Dawson
Chip Carver & Anne DeLaney
John & Margaret Falk
Herbert & Mary Frerichs
Peggy Gilfoy
Peter Ginn
Zack & Lindsey Gund
Amy & Brett Harsch
Lisa Wohlleib & Seth Hoogasian
Sam & Lynn Israelit
Kim & Jack Kilgore
John & Sheila Lathrop
Elena & Scott Lawlor
Richard & Carol Lowry
Judy & John MacLeod
Paul & Susan Meister
Joel Bowman & Pat Michaelson
Michael & Julia Milone
Herbert & Miriam Mittenthal
Earl & Iris Mix
Peter & Yvette Lowenthan
Mulderry
Julia Blanchard & Andrew Okun
Nannette Orr
Bradford & Shira Paul
Jose Luis Guerra & Florence
Peyrelongue
Sam & Ellen Phelan
Douglas Horst & Maureen Phillips
David & Elizabeth Powell
Linda Saligman
Harry & Christina Schwefel
Stacy & John Shulan
Hilary & John Virdin

Honorary Members

Peter Boyce
Frances Fergusson
Eileen McGrath
Kitty Pochman
Derek Till

Restricted Gifts

Barn Owl Box

Robi & Ruth Blumenstein
John & Margaret Falk
Karon & Joseph Fisher
Eric & Lisa Frost
Sarah & William Goodman
Peter & Maria Kellner

Robert & Sarah Knauff
Sherry Lowe
Meg Reynolds & William McKee
Toni & Martin McKerrow
Jay & Gretchen Riley
James & Gladys Stedman
George & Ann Thom
Susan & Bill Untereker
Brace & Landis Young

Birdathon

Edith Andrews†
Ginger Andrews
Ken & Cindy Blackshaw
Kim Botelho
Richard & Patricia Brauman
Sarah Erichsen
Jascin & Eric Finger
Richard Foster
Richard & Christine Ouren
Irene Porter
Bob & Ann Stock
Joan Stockman

Nantucket Science Center

John Archibald
Bebe Archibald Poor, D.V.M., M.S.
Bernard & Patty Brennan
Cartar Cafritz
Toni & Martin McKerrow
Beth Moyer
Laura Debonis & Scott Nathan

Astronomy

Blakeslee & Jeanne Barnes
Tania Burchell
Seth Hornstein
Sydna & William Julian
National Radio Astronomy
Observatory
Donna Henry Nizolek
PlaneWave Instruments, Inc.

Education

Dick Cumbie

Mitchell & Hinchman Houses

Jack & Melodee Leonardo
Nancy Giragosian & Burton Went

Natural Science

Malcolm & Karen MacNab
Deb & Peter Manus
Herbert & Miriam Mittenthal
David Ryan IV

Business Donors

Badera Engineering, LLC
Brass Valley Computer Recycling
Carter Cafritz Development, LLC
Centerplate-Boston Culinary Group
Claudia Kronenberg Photography
Color Graphics
Fizzleblitz
Hatch's Package Store
Island Treasures, LLC
J.D.N. Photography
Johnstons of Elgin
Letarte
Madaket Marine
Nantucket Bike Tours
Nantucket Book Partners
Murray Camp of Nantucket
Nantucket Office Products
Nantucket Radio LLC/WACK
Reade, Gullicksen, Hanley & Gifford
The Soda Fountain
The Water Closet
W.B. Marden Co.
WMW Tile, Inc.

Foundational & Organizational Support

Cape Cod 5 Charitable Foundation
Community Foundation for Nantucket
Cox Foundation, Inc.
EGCF
ExxonMobil Foundation
Figawi Charities
Fund for Astrophysics Research
Gilbert Verney Foundation
H.L. Brown Jr. Family Foundation
Judy Family Foundation
Knowledgeworks Foundation
Massachusetts Cultural Council
Nantucket Golf Club Foundation
Nantucket Lightship Basket Museum
Nantucket Shellfish Association

Our Galaxy of Support

National Radio Astronomy
Observatory
National Science Foundation
Norcross Wildlife Foundation
R. K. Mellon Family Foundation
ReMain Nantucket
Space Telescope Science Institute
T Theory Foundation
The Archibald Family Foundation
Tupancy-Harris Foundation
Twin Chimney Inc.
Vassar College
Zachary and Lindsey Gund Foundation

Annual Appeal

\$10,000 +

Community Foundation for
Nantucket
John & Margaret Falk
Amos & Barbara Hostetter
Honey Kurtz
Ambassador John L. Loeb Jr.
Randee Seiger

\$5,000 - \$9,999

H.L. Brown Jr. Family Foundation
Deb & Peter Manus
Gayle & Joseph Santucci
Ned & Merriellou Symes

\$2,500 - \$4,999

Cox Foundation, Inc.
Figawi Charities
H. Crowell Freeman
Joan & Philip Gulley
Judy Family Foundation
Toni & Martin McKerrow
Richard & Ronay Menschel
Michael & Joan Nelson
Susan Weatherley

\$1,000 - \$2,499

Anonymous
Beverly & David Barlow
Harrington & Constance Bischof
Bernard & Patricia Brennan
Sally & Richard Charpie
John & Susan Daniels
Barbara & James Duffy
Karen & Josef Fischer
Dr. & Mrs. William Frist

Chuck & Nancy Geschke
Gilbert Verney Foundation
Kevin & Carolyn Holt
Anne & John Kennedy
Judith Lee & Robert Schwarzenbach
Terry & Margaret Lenzner
Malcolm & Karen MacNab
Stephen Mead
Gregory & Tracey Morzano
Carl & Suzanne Mueller
Al & Mary Novissimo
Dexter & Susan Paine
Eileen Rudden & Josh Posner
R. K. Mellon Family Foundation
Cary & Elaine Schwartz
Donald & Deborah Van Dyke
Catherine & Thomas Walkey
Helene & Tim Weld
Richard Wolfe

\$500-\$999

Brian Sullivan & Tess Anderson
James & Carol Bowditch
Bill & Laura Buck
Robert & Eileen Butler
James Carey
Erik & Carol Christensen
William & Sheila Donovan
Bob & Marsha Egan
Dorothy Hesselman
Hobson Family
Peter & Maria Kellner
Ken & Grace Logan
Nancy Lubin
Peter & Bonnie McCausland
G. Nicholas & Polly Thayer Miller
Bebe Poor, D.V.M., M.S.
Robert & Denise Schwed
Derek & Patricia Till
Michael Trimpi
Zachary & Lindsey Gund Foundation

\$1-\$499

Anonymous
Thomas & Patricia Anathan
Stephen & Marcia Anderson
John Archibald
Hayley Barrett

Karen & Douglas Beattie
William & Kathie Beattie
Susan Beegel Tiffney
David Poor & Patricia Beilman
Dennie Doran & Allan Bell
John & Jeanne Bennett
Kenneth & Cindy Blackshaw
David & Lisa Blatt
Edith Bouriez
Chris & Allison Bovard
Peter Boyce & Mary Saffell
Richard & Lucia Brimer
Nancy Broll
Bonnie Buratti
Martha Butler
Mabel Byrne
Francis and Deirdre Carr
Martha Carr
Hill & Diana Carter
William Cashman
Erik & Anna Caspersen
Nancy Chanover
Michael & Margaret Connolly
Alex & Hannah Craven
Ronald Buta & Deborah Crocker
Amanda Cross
Edwin Deane & Judy Leonard
Susan Deutsch
Alexis & Ethan Devine
Donelan Family Wines
Brendon Donoghue
Jessica & Scott Douglas
Nancy Drinkwater
Carolyn Durand & Ben Champoux
Holly Faulkner
Marc & Sheri Feigen
Mary Ellen Ferrel
Jascin & Eric Finger
Fizzlebilitz
Richard Foster
Rachael Freeman & Sam Slosek
Herbert & Mary Frerichs
David Gagnon & Shelley Dresser
Fay Gambee
Robert Gambee
Robert & Sharon Gardner
Eva Gaw
John Gettier
Henry Gewirtz

Our Galaxy of Support

Sharon Giese
Joseph & Jane Gifun
Sally & Joshua Gillenson
Gail Berson & Jay Goodman
Chris & Missy Griffiths
Ella Griffiths
Jean & Garth Grimmer
Amy Hauk & Scott Dehm
Lucile Hays
Christopher & Linda Holland
Lisa Wohlleib & Seth Hoogasian
Arthur & Nancy Hooper
Bruce & Doris Hopper
Laura Mosedale & Matthew Horgan
Anne & Todd Jackowitz
Julia Jensen & Timothy Weed
Charles & Ann Johnson
Craig & Debbie Johnston
Johnstons of Elgin
Judith Karpen
Julie Kaufman
Kristen Kearby
Sanford Kendall
Robert & Sarah Knauff
Andrew & Emily Kotchen
Tony & Sarah Lathrop
Larry & Susan Levine
Rachel Rock & Josh Levy
Darren & Buchanan Lilley
Thomas & Patricia Loring
William Lothian & Deborah Killen
John Mahoney & Karen Castle
Madaket Marine

Joe & Kerry Maloney
Seymour Mandell
Joan Manley
Charles & Gina Martucci
Carolyn & Charles McCannon
Eugene McGuire
Gregory Thorpe & Tamsen Merrill
William Miller
Michael & Julia Milone
Richard & Jane Mittelbushner
Nita & Robert Morse
Christopher & Winnie Mortenson
Pam Murphy
E.C. Murray
Oliver & Roisin Murray
Deborah & Jeff Nicholson
Donna Nizolek
Robert & Lorraine Olson
Nannette Orr
Richard & Christine Ouren
Henry Petzel
Kitty & Tom Pochman
David Poor & Patricia Beilman
William Porter & Peggy Davis
Sheila & Kevin Quinn
Joanna Rankin
Andrew Rapkin
MacGregor and Mary Read
Reade, Gullicksen, Hanley & Gifford
Katherine Rhode & John Salzer
Randy Ringer & Susan Champagne
David & Elizabeth Roberts
Suse Robinson

Kermit & Priscilla Roosevelt
Sheryl Rosenzweig
Mickey & Robin Rowland
Errol Rudman
Bonnie Sacerdote
Carl Sangree
John & Ruth Sayer
Laurel & Michael Schnitman
Fran & Ivy Scricco
John Shea
Don & Mary Shockey
Mary Anne Sloan
Glenora Kelly Smith
Robert & Sheila Smith
Warren Stern
Joan Stockman
Eric & Domini Stone
Kathy Martien Sullivan
Jonathan Swain
Kent & Patricia Swan
Louise Swift
Barry & Charlene Thurston
David & Lisa Todd
Susan & Bill Untereker
Clara Urbahn
Samuel & Mary Ann Wagner
Gary & Kathy Walker
Pam Waller
Charlie Walters & Nancy Thayer
Barbara Wareck
Warren & Judith Wegner
Martha Weille
Clark Whitcomb
Scott Widmeyer & Alan Yount
Craig Wolfe & Odile Farrell
Mary-Elizabeth Young
Lee & Philip Zinn

Remembering Edith Folger Andrews

by Jascin N. Leonardo Finger, Curator & Deputy Director

I was probably nine or ten when I first met her. My parents took my brother and I on a Maria Mitchell Association (MMA) nature walk. I think there were probably some groans from the adults who saw two children coming along – little did they know how enthusiastic we were about this walk.

I quite literally learned at her knee as she sat in the old black rocker in the Mitchell House. I was twelve, she was in her early seventies. Edith Folger Andrews began her MMA career in the Mitchell House, as an assistant to the curator; herself working with Maria Mitchell's cousins. Over time, Edith became curator and served for many, many years and at several different times as curator – into 1980. She knew about the Mitchells and the House inside and out.

I always knew Edith in connection to the Mitchell House. After all, that is my world. It was not until maybe four or five years ago that I became more involved in the bird world of Edith Folger Andrews. She and Ginger asked if I would help to organize and compile Edith's journals – written in composition books, to small little purse sized day planners, to scribbles on an envelope if that's all she had with her when she saw something.

For several hours a week, we organized together, found all sorts of treasures, and dug through wonderful photographs. I typed up journal entries, Edith reading many of them to me aloud, took dictation about certain birding events, and learned all about the Reef Heron, Rocket, and of course dear, sweet Owlbert. I quickly learned her short-hand for different birds and got better about my own amateur birding. We birded from the living room, sitting in front of the sliders looking at the feeders. I learned more about birds during those several hours a week over those few years than I could have imagined. I also learned more about Edith, her life in her younger years, all sorts of great stories about the old days at MMA.

Thank you, Edith for everything you have given to all of us with brain, with heart, with hand. You have left a tremendous legacy and a path to follow. I love you.

The step, however small, which is in advance of the world, shows the greatness of the person, whether that step be taken with brain, with heart, or with hands. – Maria Mitchell

MMA Ornithologist Emeritus, Mitchell House
Curator Dies at Age 100

Donations and Gifts

† deceased

Mort† and Reva Schlesinger†

Their entire Nantucket book collection, including various Nantucket ephemera

Hugh Harwood

A bracelet given to his great aunt and MMA's first Director of Astronomy, Margaret Harwood, by the MMA

Ronald M. DaSilva

Eight Nantucket Town reports from the late 19th century

Janet Coryell

Nine reels of microfilm containing Maria Mitchell's papers

Christine Albers

Several books and pamphlets concerning 19th century astronomy from her father's, Henry Albers, collection

Marine Home Center

Discount on two new refrigerators for MMA

We have a hunger of the mind which asks for knowledge of all around us, and the more we gain, the more is our desire; the more we see, the more we are capable of seeing.

— Maria Mitchell

Membership & Support

Membership

Membership in the Maria Mitchell Association brings you into the heart of MMA's activities and programs to explore and learn about the unique and special marine, terrestrial, and celestial "habitats" of Nantucket. Annual Members provide important unrestricted gifts to support our programs. The benefits enjoyed by our members include:

- Discounts on classes, programs, and workshops
- Invitations to join our citizen science research activities
- Free admission to the Natural Science Museum, the Aquarium, the Mitchell House, Vestal Street Observatory tours, and Stargazing Nights at Loines Observatory
- A 10% Discount in the museum shops
- A subscription to the *E-comet* newsletter

For a complete list of 2015 members, please contact the MMA at (508) 228-9198

Our Galaxy Of Support

Thank you for your generosity! Your membership dues, gifts to the Year-End Appeal, sponsorships to the Nantucket Red-Tie Soirée, and donations to our special campaigns allow MMA to continue a legacy of exploration, education, and research.

There are many ways to give to MMA. You may choose to support a specific program or department or give an unrestricted gift which can be directed to where it is most needed. We also hope you will consider the MMA in your estate plans with a bequest. Many of our donors provide support through a gift of stocks or securities, or with a matching gift from their employer. For questions, please contact the Director of Development and Communications, George Donnelly, at (508) 228-9198.

Financial Report

The Nantucket Maria Mitchell Association, Inc.
Statement of Financial Position
December 31, 2015
(With Summarized Audited Financial Information for 2014)

Assets	2015	2014
Cash and cash equivalents	\$ 995,166	\$ 802,959
Inventories	1,318	2,006
Pledges receivable	615,981	713,261
Grants receivable	25,000	-
Other receivables	8,333	67,349
Investments	3,004,312	3,568,782
Real estate interests	65,500	211,090
Remainder interest in property	560,729	532,001
Property, plant, and equipment, net	<u>4,963,084</u>	<u>4,857,705</u>
	<u><u>\$ 10,239,423</u></u>	<u><u>\$ 10,755,153</u></u>
Liabilities and Net Assets		
Accounts payable and accrued liabilities	\$ 78,079	\$ 71,353
Not payable	<u>924</u>	<u>6,361</u>
	<u>79,003</u>	<u>77,714</u>
Net assets		
Unrestricted	\$ 5,873,418	\$ 6,180,466
Temporarily restricted	2,358,363	2,568,334
Permanently restricted	<u>1,928,639</u>	<u>1,928,639</u>
Total net assets	<u>10,160,420</u>	<u>10,677,439</u>
	<u><u>\$ 10,239,423</u></u>	<u><u>\$ 10,755,153</u></u>

Financial Report

Revenue and Support	Unrestricted	Temporary Unrestricted	Permanently Unrestricted	Totals	
				2015	2014
Programs	\$ 279,612	\$ -	\$ -	\$ 279,612	\$ 263,627
Admissions	53,723	-	-	53,723	45,254
Museum Shop	13,517	-	-	13,517	14,892
Memberships	81,500	-	-	81,500	83,475
Grants	-	183,327	-	183,327	126,797
Contributions	136,909	10,396	-	147,305	123,009
Special events	116,525	-	-	116,525	108,820
Investment return designated for operations	171,817	-	-	171,817	300,000
Rental income	47,287	-	-	47,287	54,430
Interest income	2,888	-	-	2,888	3,391
Net assets released from restriction					
Satisfaction of program restrictions	95,259	(95,259)	-	-	-
Satisfaction of capital-related activities	413,349	-	-	413,349	275,231
Total revenue and support	1,412,386	94,464	-	1,510,850	1,368,955
Expenses					
Program services	957,991	-	-	957,991	1,090,287
Management and general	297,000	-	-	297,000	272,230
Development	287,542	-	-	287,542	139,569
Total expenses	1,542,533	-	-	1,542,533	1,503,086
Change in net assets from operating activities	(130,147)	98,464	-	(31,683)	(134,131)
Non-operating activities:					
Investment return, less amounts designated for operations	(173,292)	-	-	(173,292)	(255,500)
Contributions & grants restricted for capital activities	-	(76,186)	-	76,186	234,109
Loss on disposal of equipment	(3,609)	-	-	(3,609)	-
Donation of remainder interest in property	-	28,728	-	28,728	27,256
Net assets released from restriction					
Satisfaction of capital related restrictions	-	(413,349)	-	(413,349)	(275,231)
Change in net assets from non-operating activities	(176,901)	(308,435)	-	(485,336)	(269,366)
Change in net assets	(307,048)	(209,971)	-	(517,019)	(403,497)
Net assets, beginning of year	6,180,466	2,568,334	1,928,639	10,677,439	11,080,936
Net assets, end of year	5,873,418	2,358,363	1,928,639	10,160,420	10,677,439

Board of Directors & Staff

Board of Directors

Officers

John Daniels, President
Deb Manus, First Vice President
Malcolm MacNab, M.D., Ph.D., Clerk
Michael Nelson, Treasurer

Honorary Vice Presidents

Eileen McGrath
Robert W. Noyes, Ph.D.

Directors

Howard Blitman
Patricia L.R. Brennan, Ph.D.
Patty Gibian
Judy MacLeod
Toni McKerrow
Bebe A. Poor, D.V.M.
Eileen Rudden
Anne P. Strain
Edward Symes, III
Helene Weld

Maria Mitchell Association Staff

Interim Executive Director *(to June 1, 2015)*

John Daniels, President of MMA Board

Executive Director *(starting June 1, 2015)*

David Gagnon, Executive Director

Administration

Joan Alison Stockman, Director of
Finance & Administration

Lauren Berlin, Administrative &
Marketing Assistant

Development

George Donnelly, Director of
Development & Communications

Sarah Erichsen, Development Coordinator

Astronomy

Michael West, Ph.D., Director of Astronomy
(to July 2015)

Gary Walker, M.S., Interim Director of Astronomy,
(July 2015 to January 2016), Telescope Engineer
and Astronomer

Education

Kim Botelho, Director of Education

Education Assistants

Allison Gayo Seth Englebourg

Summer Staff

Assistant Camp Director

Lauren O'Brien

Senior Environmental Educator

Christopher Coomey

STEM Coordinator/Environmental

Education Instructor

Erik Lokensgard

Mitchell House, Archives & Special Collections

Jascin N. Leonardo Finger, M.A., Curator, Deputy
Director *(starting February 2015)*

Natural Sciences

Andrew McKenna-Foster, M.S., Director of
Natural Science

Julia Blyth, Collections Manager

Peter B. Boyce, Ph.D., Research Associate

Valerie A. Hall, Ph.D., Research Associate

Robert S. Kennedy, Ph.D., Senior Research
Fellow, MMA and Department of Ornithology,
Harvard University Museum of Comparative
Zoology

Virginia Andrews, Natural Science Program
Assistant

Edith F. Andrews, M.A., Ornithologist Emeritus†

† deceased

Interns & Volunteers

Mitchell House

Catherine Bradley

Pat Michaelson, Ph.D., Volunteer Tour Guide

Jacqueline Ray, Nantucket Student Volunteer

Avery Hylton, Volunteer

MMA Natural Science Museum at Hinchman House

Brendon Donoghue

Elisabeth Sorrows

MMA Aquarium

Brian Chesnut

Erin Downing

Kimberly Mulvehill

Alison Swan

Isaac Hersh

W. Forrest Kennedy, Aquarium

Advisor and Technical Support

High School Interns

Daniel Blatt

Grace Manning

Cate Boulter

Ned Manus

Kara Falck

Charlie Sziklas

Sadie Goetz

Chandler Zinn

Heyward Lathrop

Nantucket Shellfish Association

High School Interns

Dominic Costanzo, Nantucket High School

Karen Murtagh, Nantucket High School

Natural Science Volunteers

Adult Volunteers:

Ginger Andrews

Cheryl Beaton

Kenneth T. Blackshaw

Luke Cadrin

Ryan Flannery

Maris Humphreys

Hannah Johnson

Scott Leonard

Annie Mendelsohn

Eric Nordby

David Ryan

Jacques Zimicki

Environmental Education Instructors

Andrew Baik

Taylor Brennan

Lily Evanston

Natalie Frendberg

Allison Gayo

Benjamin Loiselle

Ken McCormack

Molly McDermott

Jordan McHugh

Alexander Pfeufer

Julia Texiera

Astronomy Education Intern

Caprice Phillips

Volunteer Support & Collaborations

Museum and Aquarium Volunteers

Gillian Berglund
Rachel Blatt
Gabriel Bouchard
Thomas Carroll
Lars Caspersen
Christopher Chai
Guy Davidson
Tori Dixon
Kara Falck
Megan Farr
Andrew Flax
Hope Gagnon
Sam Gaynor
Jenna Genthner
Ella Griffiths
Jack Halik
Will Halik

Claudia Hofford
Edward Johnson
Skyler Kardell
Timothy Kihiczak
India Kilgore
Wyatt Leske
Shea Lyden
Isobel Mackinnon
Julie Malony
Ella Mare
Hannah Moiser
Ashley Olivia
Broghan O'Hearn
Elizabeth Panner
Harry Panner
Sarah Paulsen
Madeleine Phillips

Will Pincince
Afnaan Qureshi
Riya Rampali
Tristram Ravenscroft
Sophie Roosevelt
Jared Rosen
Roy Ryder
Stephanie Ryder
Cade Sargent
Duke Cassels-Smith
Jared Soltys
Jack Tolkan
Sammy Walkey
Francis Wallace
Samson Weiner
Jack Wilson
Zephyr Zimicki

2015 Research/Program Collaborators:

American Burying Beetle

Lou Perrotti, Director of Conservation Programs, Roger Williams Park Zoo
Cynthia Maynard, U.S. Fish and Wildlife Service
Anita Barstow, U.S. Fish and Wildlife Service

Scallops

Dr. Steve Estabrooks
Tara M. Riley, Nantucket Town Shellfish Biologist and interns

Horseshoe Crabs, Insects, Scavengers

Dr. Derek Perry, Massachusetts Division of Marine Fisheries
Dr. Sarah Oktay, Managing Director, UMass Boston Nantucket Field Station
Dr. Jennifer Karberg, Research Supervisor, Nantucket Conservation Foundation
Karen Beattie, Manager of the Department of Science and Stewardship, Nantucket Conservation Foundation
Danielle O'Dell, Research Technician/Field Supervisor, Nantucket Conservation Foundation

Herbarium, Flora

Pam Polloni, Research Assistant, Woods Hole Oceanographic Institute
Roberta Lombardi, Herbarium Assistant, UMass Amherst
Kelly Omand, Research Technician/Field Supervisor, Nantucket Conservation Foundation
Annie Mendelsohn, Rotary Club of Nantucket

Snakes, Birds

Scott Smyers, Environmental Consultant, Oxbow Associates Inc.
Joe Martinez, Curatorial Assistant, Museum of Comparative Zoology
Vern Laux, Senior Naturalist, Linda Loring Nature Foundation
Dr. Rob O. Bierregaard, Distinguished Visiting Professor, Department of Biology, University of North Carolina at Charlotte

Other

Jessica Cundiff, Curatorial Associate/Collections Manager, Museum of Comparative Zoology – Sankaty fossils
Jason Bridges, Nantucket Bike Tours

Education Volunteer

Elizabeth Pelegrin

The Maria Mitchell Association is proud to establish collaborations with other non-profit organizations and universities to offer the best in programs and to conduct research vital to understanding and preserving Nantucket's natural areas and to pursue cutting edge research in astronomy using MMA's telescopes and leading telescopes around the world and in space.

American Association of Variable Star Observers	Nantucket Shipwreck and Lifesaving Museum
Artists Association of Nantucket	National Collaborative of Women's History Sites
Willis Blount, <i>Ruthie B</i>	National Grid
Boston University	National Museum of Natural History
Children's House of Nantucket	National Research Council of Canada
City University of New York	Oxbow Associates, Inc.
Connecticut College	Peking University, China
Egan Maritime Institute	Pontificia Universidad Católica de Chile
European Southern Observatory	Preservation Institute Nantucket
International Astronomical Union	Prospect Hill Cemetary Association
Josh Eldridge, <i>Critter Cruises</i>	Roger Williams Park Zoo
Mark Genthner, <i>Just Do It Too</i>	Rotary Club of Nantucket
Harvard-Smithsonian Center for Astrophysics	'Sconset Trust
Harvard University Museum of Comparative Zoology	Shearwater Excursions
Keck Observatory	The Trustees of Reservations
Linda Loring Nature Foundation	Tuckernuck Land Trust
The Nantucket Lighthouse School	University of Arizona
Long Island University	Universidad Nacional Autónoma de México
Massachusetts Audubon Society	University of California, Davis
Massachusetts Division of Marine Fisheries	University of Ghent, Belgium
<i>Monomoy Charters</i>	University of Hawaii
Nantucket Atheneum	UMass Amherst
Nantucket Biodiversity Initiative	UMass Boston Nantucket Field Station
Nantucket Boys and Girls Club	UMass Dartmouth School of Marine Science & Technology
Nantucket Community Sailing	University of North Carolina at Charlotte
Nantucket Conservation Foundation	University of Paris, France
Nantucket Historical Association	University of Rhode Island
Nantucket Islands Land Bank Commission	University of Turku, Finland
Nantucket Land Council	University of Western Australia
Nantucket Marine & Coastal Resources Department	U.S. Fish and Wildlife Service
Nantucket Preservation Trust	Vassar College
Nantucket Public Schools	Yale University
Nantucket Shellfish Association	

EXPLORE
EDUCATE
ENJOY

**Maria
Mitchell**
Association
Nantucket's
Science Center

4 Vestal Street
Nantucket, MA 02554
508-228-9198
www.mariamitchell.org