

HBRF REPORT

CELEBRATING
THE
HUBBARD BROOK
ECOSYSTEM STUDY,
FOUNDED IN
1963

Trustees

Peter Martin, *Chair*

Steven Hamburg, *Vice Chair*
Environmental Defense Fund

John Smitka, *Secretary*

Stuart V. Smith, Jr., *Treasurer*

Charles Driscoll
Syracuse University

Peter Groffman
CUNY Advanced Science Research
Center at Brooklyn College
Cary Institute of Ecosystem Studies

Thomas F. Gross
Genesis Consulting S.A.

Fred Hunt

Gene E. Likens
Cary Institute of Ecosystem Studies

Nicholas Rodenhouse
Wellesley College

Michael Shoob

Jane E.S. Sokolow

Anant Sundaram
Dartmouth College

Pamela Templer
Boston University

Harriet Van Vleck

Lindsey Rustad, *Advisor*
USDA Forest Service

Staff

Sarah Garlick
Director of Science Policy & Outreach

Anthea Lavallee
Deputy Director & Development Director

Brenda McCartney
Director of Finance & Administration

Don Mower
Field & Maintenance Technician

David Sleeper
Executive Director

Elisa Speckert
Administrative Assistant

Geoff Wilson
Facilities Manager & REU Program
Director

Jacquelyn Wilson
Director of Education

Letter from Hubbard Brook

“C”hange is a watchword at Hubbard Brook. Scientists participating in the Hubbard Brook Ecosystem Study (HBES) specialize in the long-term study of changing forest conditions, whether naturally occurring (succession, migration of plant and animal species, soil weathering) or caused by the actions of humans (acid rain and other air pollutants, climate change, timber harvesting). At the Hubbard Brook Research Foundation (HBRF), whose mission is to support the scientists of the HBES, change is very much in the air.

First, you'll notice that our fiscal year is truncated, starting January 1, 2015, and ending September 30, 2015. The Board of Trustees made this change, from a calendar year, to better track our annual activities. A complete, 12-month annual report will be issued in the fall of 2016. (Note, however, that we have chosen to acknowledge all who contributed in calendar 2015.)

Second, a change of leadership at the Hubbard Brook Research Foundation will occur this summer with the departure of David Sleeper as executive director. David joined HBRF in 2004 and has been at the helm as the organization grew physically, with the addition of the Mirror Lake campus, and programmatically, with the launch of new education programs and the Hubbard Brook Roundtable dialogue series.

David, being committed to the ongoing success and growth of HBRF, gave us the luxury of a year's notice. We cast a wide net and were pleased to have many qualified applicants, which speaks to the high regard for HBRF in the extended forestry/ecology world. Four finalists were invited to Hubbard Brook to meet with the full board and staff. We are excited to announce that Anthea Lavallee has accepted the position. Many of you may know Anthea as deputy director and development director. She has leadership experience as an executive director and in environmental education, development, and facilities management.

We look forward to you getting to know Anthea in her new role; we are confident that HBRF will move forward under her capable and passionate leadership. David will officially turn the reins over to Anthea at HBRF's annual meeting at Hubbard Brook on July 12. We hope you'll join us for tours, talks, and a celebratory barbecue.


Peter Martin
Chair, Board of Trustees
May, 2016

Hubbard Brook Research Foundation

Administrative Offices
32 Pleasant Street
Woodstock, VT 05091
(802) 432-1042

Pleasant View Farm and Mirror Lake Campus

25 Dobson Hill Road
Thornton, NH 03285
(603) 726-8911

Hubbard Brook Experimental Forest

Robert S. Pierce Laboratory
Operated by the USDA
Forest Service
Ian Halm, Site Manager
(603) 726-8902


www.hubbardbrookfoundation.org


Report photography: Karen Blandino and Geoff Wilson
Report design: Ravenmark, Inc.

Our Donors, January – December, 2015

STEWARDSHIP CIRCLE

Honoring individuals, corporations, and foundations for donating \$1,000 or more to HBRF's Annual Fund

Anonymous donors (4)
Christine Bormann ¹
The Jack and Dorothy Byrne Foundation
Cashdan/Stein Great Grandmother Fund,
Vermont Community Foundation
Children's Fund of the Upper Valley,
NH Charitable Foundation
Clark Transfer, Inc. ¹
Harte & Ann Crow
Charles & Kimberley Driscoll
Peter & Helen Fahey
Freeman-Martin Family Fund,
NH Charitable Foundation
Steven Hamburg & Sarah Barker
Richard & Deborah Holmes
Timothy A. Ingraham
Thomas & Lia Kehler
Robert H. Koppe
Gene E. Likens ²
Lyme Timber Company
Peter M. Martin & Lynn E. Freeman
Wilhelm Merck & Nonie Brady
The New Hampshire Charitable
Foundation
Noyes Insurance Agency, Inc.
Carol Pierce ³
Sydney Pierce & Tim Zimmer ³
David & Barbara Roby
Nicholas Rodenhouse & Marianne Moore
Frank & Brinna Sands Foundation
David & Cronin Sleeper
Emmy-Lou Sleeper
Mike & Jean Smith
John Smitka & Amy Bormann ¹
Larry & Eleanor Spencer
Andria & Trevor Staniec
Sheryl Sturges & Jonathan Deull ²
Anant Sundaram & Faith Beasley
Cyrus B. & Barbara K. Sweet

Tarleton Fund,
NH Charitable Foundation
David & Susan Zimmerman

DONORS

Anonymous donors (6)
Joyce E. Abugov
Susan L. Arnold
David Austin
Patricia Barker
Wayne Barstad & Anne Kapuscinski
Posy Bass
John Battles & Janis Ching
Whitney Beals ¹
Charlotte F. Belser ^{1,4}
Charles C. Bering
Robert J. Berti, FORECO LLC
Putnam W. Blodgett
Joel Blum
Rebecca Bormann & Gary Oehlert ¹
Frank Bowles
Kevin Breunig
Judith & James Brown
John Campbell
Peter & Debbie Carter
David Cedarholm ³
Sallie Chisholm
Thomas Christopher
Robert Cochran
Jennifer Cooke
Peter B. & Diana S. Cooper
Peter Crowell
Charlet Davenport
Salley Decker
Scott G. Dietrich & Jennie C.
Richardson
James A. Dumont & Karen Lueders
Alan & Jerry English
Stephen R. Fahey
Timothy & Lois Fahey
Fall Hiking Week AMC
Mary Kathryn Fallon
C. Anthony Federer ³
Allan & Myra Ferguson
Isabel & Jack Freeman
Jerry & Carolyn Friedman
Ralph D. Gants
Anne Giblin & Kenneth Foreman
Christine Goodale
Daniel J. Goode
Jonathan A. Gottscho
Clark & Happy Griffiths
Evan Griswold ¹
Peter Groffman
Thomas Gross
Hanover Consumer Cooperative
Society
Harry & Margaret Hampton
Bill & Jill Hatch
John & Joanna Hawkins
Kathy & David Hooke ^{1,4}
George T. & Janet Hooper
Fred Hunt & Mary MacVey
Pamela Hunt
Harold & Betsy Janeway
Christina Jansen
Win & Rita Johnson
Jean Jones ³
Robert A. Jones ³
Marilyn J. Jordan
Kevin & Punam Keller
George & Susan Kimball
King Forest Industries
Sam B. Knight, Jr.
Barbara Lauren ³
Anthea Lavallee
Carola Lea
Ledyard National Bank
Tad Lee
James N. & Jane B. Levitt Charitable
Fund, Greater Kansas City
Community Foundation
Rebecca Lovejoy & Kevin Peterson
Thomas Lovejoy
Gary Lovett
Vincent & Lois Lunetta
Richard Marinos
Brenda & Pat McCartney
William H. McDowell
Kevin & Dana McGuire
Diane McKnight
Bruce & Susan McLaughry
Judy Meyer & Gene Helfman ²
Ron Miller & Jackie Fischer
Myron J. & Deborah Mitchell
Network for Good
New Hampshire Charitable
Foundation
June & Harold Noreen ³
Northern Woodlands
Northland Forest Products
Phil & Mary Jean Oman
Theodore Osgood
Polly & Hank Parker
Lynn & Nancy Peterson
Bryant Pierce ³
Peter & Deborah Rhoades
Peter Richardson
Chris & Leslie Rimmer
Elisabeth W. Russell
Douglas F. & Lillian M. Ryan ¹
Jennifer & Mark Schiffman
Jill & John Schiffman
Frederick A. & Helena Schwalm
Paul Schwarz
Karin P. Sheldon
Shell Oil Company Foundation
Michael Shoob & Judy Yocom
Carolyn Siccama & Chris Trapeni ⁴
Scott Sillett
Wendell & Ginger Smith
Jane S. Sokolow ⁴
Squam Lakes Conservation Society
Frank B. Stevens
Franklin Sturges ^{1,2,3,4}
Henry & Freda Swan

Hubbard Brook Consortium

The Hubbard Brook Consortium is a group of research and educational institutions that supports the work at Hubbard Brook, with special emphasis on field research opportunities for undergraduates, facilities, and public outreach events. Consortium members include the Cary Institute of Ecosystem Studies, Cornell University, Dartmouth College, Plymouth State University, Syracuse University, USDA Forest Service/ Northern Research Station, and Wellesley College.

Roger & Ann Sweet
David & Martha Talbot
Pamela Templer
Gerald A. & Alice R. Thornton
George & Jennifer Tuthill ⁴
Rick Van de Poll
Roy T. Van Vleck
John Vogel & Judy Music
Thomas Wallace
Rhoda Walter ²
Warner Family Fund,
Fidelity Charitable
Stephen & Maureen Wilson
Ruth Yanai

Capstone Campaign for Mirror Lake

Launched in 2015, the Capstone Campaign for Mirror Lake is designed to protect essential research housing, classroom space, and storage facilities. The comfortable, collegial atmosphere at the Mirror Lake campus reflects the unique collaborative spirit of the Hubbard Brook Ecosystem Study. This special fundraising effort honors the career of Gene E. Likens, whose work at Mirror Lake and in the Hubbard Brook Experimental Forest has shaped our understanding of air-land-water interactions. The Capstone Campaign also honors the memory of Phyllis C. Likens, Gene's partner in research and in life.

Anonymous donors (2)
Nancy & Myles Alderman
Alan Anderson
Mona & Greg Anderson
Pat & Mitch Armbruster
Alan Berkowitz & Miriam Straus
Bob Bilby
Lindsay Boring & Kay Kirkman
Christine Bormann ¹
Rebecca Bormann & Gary Oehlert
Winslow & Ann Briggs
Tom Butler & Stephanie Behler
Jon Cole & Nina Caraco
Debra A. Craig
Lynn & Diane Craig
Pamela Diggle
Stuart Findlay
Stuart Fisher
Susan Flader
Phyllis C. & Jerry F. Franklin
Isabel & Jack Freeman
Nancy & James Galloway
Barry & Margaret Hart
Buddy & Marcy Huffaker
Lynn Bradley Leopold
Simon & Carole Levin
Gregory & Candice Lewis
Gene E. Likens ²
Gary Lovett & Janet Allison
Roxanne Marino & Bob Howarth
Mark D. Mattson
David Mazza & Jeanne Kotuby
Judy Meyer & Gene Helfman
Rett Nelson & Ralph Jassen
Clifford Ochs & Lucile McCook
Michael & Mary Anne Pace
Deborah & James Pyles
Albert & Julia Rosenblatt
John & Nancy Silander
Chris Simon
Krissa Skogen
Lee Spilbor
Bob & Wendy Stelzer
Dave Strayer & Judy Bondus
Mark Urban
Rhoda Walter
Deane & Carolynne Wang
Deverl & Mary Whitehead
Jo Ann Whitehead & Bette Jo Green

CAMPAIGN FOR MIRROR LAKE

Anonymous donor
Anonymous Donor Advised Fund,
NH Charitable Foundation
Chris Barton & Sarah Tebbens ^{1,4}
Timothy & Lois Fahey
Samuel P. Hunt Foundation
Lindsey Rustad

In honor of F. Herbert Bormann ¹
In honor of Phyllis C. Likens ²
In honor of Robert Pierce ³
In honor of Tom Siccama ⁴

Support for HBRF's Forest Science Dialogues and Vermont Roundtable programs was provided by the Canaday Family Charitable Trust, Lintilhac Foundation, and the National Science Foundation.

HBRF's Environmental Literacy Program and Research Experience for Undergraduates Program are made possible through the generous support of an anonymous donor; Getz Charitable Trust, Citizens Bank, N.A. Trustee; the McNinch Foundation; the National Science Foundation; NH Project Learning Tree; and the USDA Forest Service.

HUBBARD BROOK RESEARCH FOUNDATION

September 30, 2015 and December 31, 2014

STATEMENT OF FINANCIAL POSITION


	September 30, 2015	December 31, 2014
ASSETS		
Current Assets		
Cash and cash equivalents	\$ 51,594	\$ 125,398
Accounts receivable	\$ 34,747	\$ 22,194
Grants & pledges receivable	\$ 88,406	\$ 46,232
Prepaid expenses	\$ 7,999	\$ 2,772
Total current assets	\$ 182,746	\$ 196,596
Property and equipment		
Buildings and improvements	\$ 1,949,847	\$ 1,937,003
Equipment	\$ 68,682	\$ 68,682
Land	\$ 470,200	\$ 470,200
	\$ 2,488,729	\$ 2,475,885
Less accumulated depreciation	\$ 742,523	\$ 695,891
Total property and equipment	\$ 1,746,206	\$ 1,779,994
Total Assets	\$1,928,952	\$1,976,590
LIABILITIES AND NET ASSETS		
Current liabilities		
Accounts payable and accrued liabilities	\$ 42,288	\$ 40,657
Deferred income	\$ 68,220	\$ 63,840
Total current liabilities	\$ 110,508	\$ 104,497
Note payable	\$ 334,825	\$ 437,720
Total Liabilities	\$ 445,333	\$ 542,217
Net Assets		
Unrestricted	\$ 1,296,993	\$ 1,330,103
Temporarily restricted	\$ 186,626	\$ 104,270
Total net assets	\$ 1,483,619	\$ 1,434,373
Total liabilities and net assets	\$1,928,952	\$1,976,590


STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

For the nine months ended September 30, 2015 and the year ended December 31, 2014

Revenue and support		
Contributions and grants	\$ 457,266	\$ 485,702
Rental income	\$ 115,870	\$ 113,713
HBRF consortium dues	\$ 58,125	\$ 77,500
Other income	\$ 16,066	\$ 10,938
Total revenues and support	\$ 647,327	\$ 687,853
Expenses		
Program costs:		
Facilities	\$ 180,672	\$ 213,129
Education	\$ 241,038	\$ 326,856
Total program expenses	\$ 421,710	\$ 539,985
Supporting services expense		
Management and general	\$ 142,897	\$ 149,084
Fundraising	\$ 33,474	\$ 16,513
Total supporting services	\$ 176,371	\$ 165,597
Total expenses	\$ 598,081	\$ 705,582
Change in net assets	\$ 49,246	\$ (17,729)
Net assets, beginning of year	\$ 1,434,373	\$ 1,452,102
Net assets, end of year	\$1,483,619	\$1,434,373

Note: These schedules should not be confused with HBRF's audited financial statements. That report, including footnotes and the auditor's opinion, is available upon request or may be found on the HBRF website.


FOUNDED IN 1993, the Hubbard Brook Research Foundation (HBRF) works to sustain and enhance the Hubbard Brook Ecosystem Study in New Hampshire, in partnership with the USDA Forest Service/ Northern Research Station, the National Science Foundation's Long-Term Ecological Research Network (LTER), the Hubbard Brook Consortium, and many colleges, universities, and other research institutions.

Our goals are:

- ▶ To sustain and expand long-term ecological monitoring and research at the Hubbard Brook Experimental Forest.
- ▶ To bridge the gap between ecosystem science and public policy by enhancing the exchange of information among scientists, policy-makers, and land managers.
- ▶ To foster public understanding of the functions of forest and aquatic ecosystems and their importance to society.

HUBBARD
BROOK


RESEARCH
FOUNDATION

*Promoting the
understanding and
stewardship of forest
ecosystems through
scientific research
and monitoring,
policy outreach, and
education*


HUBBARD BROOK RESEARCH FOUNDATION
PO Box 282
North Woodstock, NH 03262-0282

NONPROFIT ORG
U.S. POSTAGE
PAID
THE MAILING CENTER
05641