

CRMS

Colorado Rocky Mountain School Newsletter Issue 2 Winter 2016

IN THIS ISSUE

Annual Report

**Project-Based
Learning**

LETTER FROM THE HEAD OF SCHOOL

Jeff Leahy

The CRMS Newsletter is published three times a year by Colorado Rocky Mountain School.
Winter 2016

HEAD OF SCHOOL
Jeff Leahy // jleahy@crms.org

DIRECTOR OF ADVANCEMENT
Lisa Raleigh // lraleigh@crms.org

DIRECTOR OF ANNUAL GIVING
Beth Smith// bsmith@crms.org

ALUMNI & PARENT
RELATIONS MANAGER
Randall Lavelle // rlavelle@crms.org

COMMUNICATIONS &
MARKETING MANAGER
Aimee Yllanes // ayllanes@crms.org

DIRECTOR OF ADMISSIONS
Molly Dorais // mdorais@crms.org

500 Holden Way
Carbondale, CO 81623

Correction from Fall 2016 Issue: In our feature story, *Diversity and Inclusion are CRMS Values* one of our students, LJ Robertson, was incorrectly referred to with the pronoun “she/her” instead of “they/them”. We apologize for this error.

Since this newsletter focuses on providing our readers with data that highlights Colorado Rocky Mountain School’s current financial health, I thought I would take this opportunity to share how I believe we came to such a position of strength. When we consider this financial health, we needn’t look too far beyond some critical decisions that were made by the board of trustees during the recent economic downturn. In 2008, independent schools throughout the nation were faced with some difficult choices due to the threat of declining enrollment, a drop in endowment value, and a squeeze on fundraising, and given the uncertainty of the economic future at that time many elected to reduce expenses by cutting personnel and programs. CRMS was in no different position than everyone else, but our board decided to take the opportunity to invest in the school by maintaining its diverse programming and opportunities for the students and by preserving staffing levels and a quality student learning experience. The impact of this bold decision was

that the school exited the economic downturn in a position of strength, and it may have been one of the most important decisions that could have been made to ensure the long-term health of the school.

The most notable sign of this was apparent in the success of our recently concluded capital campaign (during which we raised over \$10,500,000) that upgraded our residential facilities, teaching and work spaces, and faculty apartments. Less noticeable was the board’s clear directive that we would continue to admit only the type of students that we felt had a capacity to thrive in and contribute to our learning community. For a school that continues to primarily rely on tuition to support the annual operations of the program, this was a courageous move at a time when students were increasingly hard to find. The decision to accept mission-appropriate students and continued to offer a high level of quality programming ensured a strong school culture and maintained our unique identity in the boarding school landscape.

I can’t recall a time during the three years that I was in high school when I felt a strong connection to an adult at the school, and it wasn’t until college that I truly connected with a gentleman who continues to be a mentor to me. It goes without saying that my experience as a high school student was vastly different from what I see taking place in and outside the classroom at CRMS. Throughout its history, CRMS has always been fortunate to attract a committed and enthusiastic group of educators, and it is the work that they do on a daily basis that has always inspired our students and pushed them in meaningful ways to grow and develop. The faculty and staff at CRMS make a true difference in the lives of the students, and it is to this group that we owe so much in terms of why we are as healthy as we are culturally and financially. The average tenure of a CRMS teacher is currently well over a decade – which means that many of them remained loyal and committed to the school throughout the economic downturn – and they continue to this day to provide leadership in all areas of the program. In my mind, you can’t be a financially viable school if you do not

have an attractive program and the quality of people to make it happen, and even then nothing is guaranteed.

Of course, financial health is connected to revenue and expenses and is the result of thoughtfully managing and stewarding resources. We rely on the generosity of donors to support our program annually and in order to make significant capital improvements. If there is a difference between where we were in previous decades and now, it would be that the school feels in control of its destiny and where we are headed. Those individuals – students, alumni, faculty, staff, and parents – who have been touched by the program appreciate the depth and breadth of their experiences here and the relationships that were forged. Alumni see the academic and social preparedness that allowed them to be successful in college, and also the resiliency they acquired that has helped them to be successful in those years after school has ended.

At a critical time in the school’s history, the board of trustees looked beyond the immediate crisis in order to envision a path to a financial future that would serve the school well. There is no doubt that CRMS has benefited from some great professional work in the admission, development, and business offices that has taken advantage of the opportunity that the board gave them. However, what we have never lost sight of is that our primary purpose, our only purpose, the reason we exist, is to educate students. The alignment of all the administrative functions could only happen with the help of the teaching faculty and the staff who do great work with our students on a daily basis. We want CRMS to be a school that is worthy of your investment, and the way we demonstrate that is by providing a healthy, safe, challenging learning environment that surrounds each student with a group of peers who are kind, thoughtful, creative, engaged, and hard working.

DO YOU KNOW SOMEONE WHO WOULD BE A GREAT FIT FOR CRMS?

Applications are being accepted for Fall 2017.

Priority Deadline is February 15th.

Contact the Admission Office
to learn more!

970.963.2562 • admission@crms.org
www.crms.org/admissions

Financial aid is available on the
basis of need.

2016-2017 CRMS BOARD OF TRUSTEES

JOHANN ABERGER

CHARLIE BABBS

RALPH BECK '73

ELIZABETH (“LIBBY”) BOHANON

CHELSEA BRUNDIGE, President

ERIC CALHOUN

RUTH CARVER

TONY CHERIN '58, Treasurer

SHERRI DRAPER

JAMIE EMMER, Secretary

LEE ANN EUSTIS

MIKE FLAX '63

STEVE KAUFMAN

MICHAEL McCOY

MARGARET (MAGS) MILLER '90

VIRGINIA NEWTON

LISANNE ROGERS

ROBIN RYMER '60

VIRGINIA TOUHEY '74

RAVI VENKATESWARAN '69,
Vice President

MEETING DATES

December 9 - 10, 2016

February 10, 2017 video conference

May 19 - 20, 2017

PROBLEM-BASED LEARNING IN THE SCIENCES AT CRMS

Allison Johnson, Freelance Writer and Current Parent of Nat Crawford '20

FALL TRIP // Taking trips into the outdoors is a strong tradition at CRMS dating back to the early days of the school. For students and faculty alike, witnessing the beauty of magical places across the Western U.S. and enjoying the personal and community benefits of living simply and traveling in small groups help to make participating in CRMS's trips one of the most favored practices of the school community. Fall Trip, in particular, is an opportunity for the entire school to celebrate the Rocky Mountain region in all of its autumn splendor. You can view more photos on flickr. www.flickr.com/photos/crmsmoments/sets/

CHECK OUT CRMS'S NEW BLOG!

We're posting stories every other Thursday afternoon. Topics range from faculty profiles to stories on the garden and the new technology classes at CRMS. Check it out and share it! www.crms.org/blog

Students Elliot Ochsner, Dylan Webster, his father Damien Webster and Nicco Dabrowski work to build the new nest platform.

Although experiential learning has always been a part of the CRMS ethos, problem-based learning has more formally entered the classroom in the past 10 years. Today, this model of learning is a foundational element of CRMS science classes, and the department has garnered a regional reputation for being willing to help others tackle real-world problems around the Roaring Fork Valley.

Over the past 10 years, science students have worked on issues ranging from gas drilling on the Thompson Divide to locating geothermal waters on Avalanche Ranch to water-quality data collection in the Cattle Creek watershed. More recently, students helped Cap K Ranch address an algae overgrowth in its ponds, while students on campus designed an aquaponics system to grow and harvest tilapia for the CRMS kitchen.

This year Biology students were afforded another unique opportunity in their own back yard. When endangered ospreys built a nest on top of an Xcel Energy transformer tower near the Carbondale park-and-ride lot, U.S. Forest Service hydrologist and engineer Steve Hunter asked CRMS to help move the nest to a more suitable location.

“My wife and I have known about CRMS's dedication to educating students about the world around them for a long time,” Hunter said. “When looking into relocating the nest

I thought it would be great to see if CRMS would be willing to have a new nest site located on their property. Kayo Ogilby [the Science Department chair] thought this had the possibility of being turned into a Biology class project, and we both got very excited. Everyone agreed this was a win/win for the ospreys, for the students, for the community, and for us lucky enough to be involved with such a great project.”

In order to turn real-world conundrums like this into meaningful educational opportunities for students, Ogilby employs the problem-based learning model. This student-centered form of pedagogy involves embedding scientific materials into solving an open-ended, complex, and authentic problem.

“With this model of learning, what took me a while to develop was the scaffolding necessary to manage all the different wheels and embed whole-class learning targets into what the students were doing,” said Ogilby. “In the beginning it was a challenge to hit all the learning targets since students were trying different things.”

The model requires a carefully crafted mix of preparation and flexibility. Ogilby spent the summer laying the groundwork for the osprey project. He devised student learning targets that range from osprey-specific knowledge to general

ecological principals to broader life-skills such as collaboration. With these targets in place, this fall the project formally kicked off when Hunter presented a problem statement letter to the classes. Students then held a “need-to-know” session to assess the gaps in their knowledge.

“As an educator, I love that session,” said Ogilby. “It lets you know immediately where students are. There’s a whole spectrum of knowledge, from students who don’t know what an osprey is to a student who had a relative working in the ornithology lab at Cornell.”

That serendipitous magic is where the journey of problem solving begins. Questions quickly emerged on what students would require to move the nest to new locations, and self-selecting teams were established based

on interest.

“In problem-based learning, we let students decide about what gets them excited,” said Ogilby. “It’s the beautiful inter-curricular piece, so that the learning is not just about science. If writing or cinematography is a passion, for instance, we can engage students in ways they’re excited about.”

The teams that formed range from those analyzing the natural history of the osprey to those building the nest platforms to students who are documenting the project via mediums such as newspaper articles, photography, and video. Each team has individual goals but also reports back to and informs the larger group. The natural history team’s research, for instance, helped pinpoint the best location for a new osprey platform

by identifying their primary food source as fish. In addition to working with local professionals like Hunter and officials from Xcel Energy and Colorado Parks and Wildlife, students reached out to local experts like the Audubon Society’s Mary Harris.

“There are a zillion benefits to having the students work on a project like this,” said Harris. “It’s one thing to sit in a class and talk about these things and quite another to get out and feel it. I have seen how students thrive, learning and remembering more from time spent in the field.”

Students also went further abroad in their research, contacting Alan Poole of the Cornell University Lab of Ornithology for logistical information on nest siting and construction. Ben Wurst of the Conserve Wildlife Foundation of New Jersey provided blueprints and advice for building a new nest platform as well. As students dove deeper into the project, Ogilby’s role changed from planner to guide.

“As a guide, I’m helping students toward success in each of their teams and helping them think about how to get over hurdles,” he said. “A guide constantly looks at the big picture and the outcomes and where students want to go to develop skills, reflect on them, and then watch it all unfold.”

Student Anja Simpson felt Ogilby’s role was invaluable for keeping students on-track. “When we needed help, Kayo guided us on where to find information, but he never gave us the answers or solutions. He made it so that we had to do the work but always helped us when we got stuck.”

Inherent in the role of guide is knowing when to be flexible, and that trait came in handy this year. When a group of

students formed to pursue the idea of installing an osprey cam for the new nest, the date of the pole installation had to be pushed back until early spring to accommodate their grant-writing efforts. Simpson, who spearheaded the osprey-cam idea, thinks the payoff will be worth it. Classes will get to watch the osprey nest for years to come and perhaps even be inspired to continue the project in new ways.

Reflecting on what they’ve learned so far, students cited a variety of practical lessons. Student newspaper writer Ruth Oppenheimer appreciated being able to work in a simulated professional environment with her peers, while others pointed to improved communication with adults. Nat Crawford, who tracked down the nest blueprints, cited a better understanding of construction skills and teamwork. Cornell University’s Poole notes that these opportunities to build coordination and project-management skills are vital for preparing students for life beyond

high school. Students clearly agree.

“I am learning so much about these birds and also about how to tackle big projects,” said Linnea Sherman. “I can apply my use of collaboration to many other classes and situations.”

Metacognition is an important part of the process, and students regularly paused to consider what they’re learning and what they need to improve on. For a team writing a newspaper article, that might include analyzing the readability of the writing. A different team might consider how they can work better together to meet the team’s goals.

This year instructors are branching out to explore the feasibility of incorporating even more problem-based class projects into the curriculum. While Ogilby’s students will complete the osprey project this spring, Robin Colt’s class will turn to building a beehive in the walls of the biology classroom. Both teachers will

continue to keep their eyes out for future authentic learning ideas.

“As word has gotten out that we like to tackle problems, it’s become easier to find them,” said Ogilby. “Through this problem-based model, we’re aspiring to make sure science classes aren’t just about content. We want students to have an authentic space to learn both the content and the skills that go along with science. But we also want them to connect with the work and with the community and have natural motivation pieces embedded into it. It’s a much more exciting kind of learning.”

The osprey relocation project was covered in the Glenwood Springs Post Independent by reporter John Stroud. To view the article and other CRMS news stories, please visit www.crms.org/news

The Osprey Nest is currently located on the top of an Xcel energy pole located near the RFTA station on Highway 133.

The classes Skype with Alan Poole of the Cornell University Lab of Ornithology.

XC RUNNING RECAP

Rachel Bachman

The CRMS Cross-Country Team reached new heights this year, competing in four-regular season races, the Regional Championships, and sending two members to the Colorado State Championship Invitational in Colorado Springs. The addition of several new students with previous competitive experience breathed fire into the running program and elevated the level of both training and racing.

The training certainly was not easy, but the hard work and dedication of the runners showed in their significant improvements during the season. As an example, team captains Lindsay Rogers ('17) and Patrick McComb ('19) ran three and four minutes faster than last year, respectively, at the Chris Severy Invitational in Aspen, and Patrick went on to run a personal best time of 21:07, over five minutes faster than his season best from last year.

Our girls' team was stronger than ever, with Linnea Sherman ('20)

leading the charge, followed closely by Kaitlyn Young ('20), Chloe Rogers ('18), and Alejandra Butcher-Salazar ('20). On the boys' side, Will Swenson ('18) took the region by surprise, placing 15th at the Eagle Valley Invite, 4th at the Aspen Invite, eventually placing 6th overall at the Regional Championships. He set a new personal best of 16:44, a smoking 5:25 per mile.

The biggest celebration of the season came from Will's and Linnea's qualification for the State Championships, as they were the first CRMS students to accomplish this.

To earn their spots, each had to place in the top 15 overall in the region – no small feat! Their qualification and performance in this event is a huge testament to their work ethic and dedication, and has definitely inspired the rest of the team to dream big, setting high goals for next season.

Overall it was a wonderful Cross-Country season for CRMS! It was a pleasure to work with such a motivated and fun group of runners, and I can't wait to see the team continue to grow in the coming years. Go Oysters!

BIKE TEAM RECAP

Meghan Detering

At the end of October, 18 CRMS bike team riders competed in the Colorado High School League State Championships, the decisive “winners take all” race to determine

the state champion in each category. Participants included: Emi Bauer, Luci Belakova, Ian Catto, Sander Elliott, Wheeler Feer, Whitton Feer, Will Fontana, Levi Gavette, Lou Grange, Marshall Graybill, Meam Hartshorn, Lily Kraft, Will Newton, Kate Oldham, Oskar Pedersen, Joey Salat, Elliot

Vaughan, and Chase Wulfman. CRMS had several strong individual finishes and placed well overall as a team, finishing 6th out of 23 teams in the Division 1 category. Emi finished 10th in the Varsity Girls division, while Levi finished 3rd in Varsity Boys. Ian Catto placed 8th among the JV Boys

FALL MUSICAL - PIPPIN

Roxanna Peskuski

As I began to research ideas for the fall musical, I knew there were certain constraints that I needed to work within, the major one being a small cast. In addition, I knew that I wanted a comedy and a more well-known musical would be ideal. *Pippin* met all of these needs, so I took the plunge.

The storyline is about a young prince named Pippin who has just graduated from college and is now trying to figure out how to make his life extraordinary. Like so many young adults, Pippin feels that his life is going to be amazing at every turn. However, once he returns home from college to his father's kingdom he realizes quickly that this life is going to be more difficult to find than he had anticipated. Guided by a troupe of performers and their leading player Pippin searched for his exceptional life. After many failed attempts at things he believes will make his life extraordinary, but that leave him feeling vacant and hopeless, the Leading Player suggests it may be time for the finale. In the second act

he ends up at the estate of Catherine, a widow, where he spends a year working on the estate and getting to know her young son, Theo. However, Pippin doesn't believe that this is what an extraordinary life should be and leaves. The finale begins and the Leading Player along with the troupe suggests that Pippin perform a fire trick in which he ultimately dies

in order to gain his fame and glory. Once Pippin realizes he could have 15 minutes of glory or a happy and long life with Catherine and Theo, it becomes apparent that he had already found his extraordinary life.

This was such a fun musical to perform and everyone who worked to make it happen should be very proud of the result.

and Elliot Vaughan was 6th for the Sophomore Boys; Kate Oldham was 12th among the Freshman Girls.

We once again had a fantastic turnout of parents, students, and faculty who came to support the racers as they crossed the finish line - thank you! We express our sincere gratitude to the entire coaching staff and to all of the parents who supported us in the pit zone throughout the entire season.

BOYS' SOCCER RECAP

AO Forbes

The Boys' Soccer Team had an exciting season, full of surprises and challenges, yet ending well and bringing us all

closer together as a team. We are a young team with critical positions to fill, and that takes time. With an influx of highly experienced but young new talent, the team was challenged physically and tactically to keep up with older experienced teams. Four teams from our league went to the state finals, two teams going as far as

the semi-finals. We have a talented group of ninth graders who are a delight to have on the team. This is a very competitive league these days. However, the experience gained this year will only help us and we hope to use this season to propel us even further in the upcoming years. It was a great fall for CRMS soccer.

ALPENGLOW BASE CAMP DEDICATION CELEBRATION

On September 16, 2016, we celebrated the completion of our beautiful, and highly functional, new active center. With over 250 folks in attendance, including students, faculty, trustees, parents, donors and other guests, we enjoyed a spectacular fall evening of farm-style dining on the soccer field complete with BBQ, outdoor games, fire pit and a gourmet s'mores bar. Jeff Leahy, head of school, welcomed everyone and Chelsea Brundige, Board of Trustees president, thanked the Cattoos and all the donors for their leadership and generosity that made this special project possible. John and Laurel Catto, on behalf of Alpenglw Foundation, shared their inspiration for envisioning and supporting this amazing facility on behalf of the school, calling this base camp “your home on the edge of an adventure.”

We are currently moving our robust active program into this new facility and look forward to deploying our winter sports from their new home, followed by our spring offerings. Once again, thank you to the Alpenglw Foundation and to everyone who made this facility a reality.

John and Laurel Catto

WHY GIVING MATTERS

“I received a CRMS education through a scholarship, in part, because of the generosity of others who made it happen. Attending CRMS was a life changing event which led to my interest, education and career as a geologist. I think it is only appropriate that I should support the school so that someone else will have that same opportunity.”

- Ravi Venkateswaran '69

NEXT UP – CAPITAL PROJECT: NEW HEALTH & WELLNESS OFFICES AND FITNESS CENTER

Upon the recent completion of the new Alpenglw Base Camp active center and the Lodge Dorm remodel, we are shifting our focus to the school’s health and counseling facilities. Both are currently located in the Holden House, following the move of the administrative staff to the new Welcome Center. It has been our goal to provide modernized, and centrally located, offices and facilities for these important school services. Our current plans include relocating both the health and counseling centers to the Bar Fork in dedicated spaces. The new health facilities will require remodeling the areas adjacent to the climbing gym, and the counselor’s office will be adjoining the Bar Fork with a private entrance. In addition, a new fitness center is planned to replace the current multi-purpose room that will be taken offline during the remodel, and this expansion will provide a strength and conditioning center for our students, faculty, and staff. These proposed improvements are projected to cost \$875,000 and will commence in spring 2017 dependent on successful funding. [To learn more or to join this effort, please contact Lisa Raleigh, Director of Advancement.](#)

2016-2017 ONCE UPON A MOUNTAIN CAMPUS ANNUAL FUND UPDATE

As you all know, we are fully underway on our 2016-2017 Annual Fund — Once Upon a Mountain Campus. This year’s campaign highlights the school’s history and unique story, and our combined Annual Fund and Special Events goal is \$675,000. We are delighted to report we are over \$310,000 of the way to our goal. The Annual Fund is a financial backbone of the school, as it underwrites financial need-based scholarships (ensuring economic diversity in our student body) and faculty salaries and professional development (enabling us to recruit and retain the best teachers in the field of education), in addition to supporting the unique and robust CRMS program. To give today or to learn more, please contact Beth Smith (bsmith@crms.org), Director of Annual Giving. While the fund runs through June 30, 2017, also please consider making a gift prior to the end of the calendar year for potential tax benefits. And as always, thank you in advance for your ongoing support and consideration, and for adding more pages and chapters to the original and impactful CRMS story!

DID YOU KNOW?

This year’s Family Weekend OysterBASH fundraiser (October 29, 2016) supported the Arts & Active programs at CRMS and netted a record-breaking \$60,000 for the school. Eight large raffle items (promoted in advance of the event), in addition to a silent auction the night of Coffee House, garnered support from faraway alumni to attending parents alike. The raffle highlights included 1 in 10 chances to win an Antigua, London, or Telluride getaway; Broncos, Hamilton VIP, or Aspen Food & Wine tickets; and local lodging. New this year, we offered a cherry-red, high-end Santa Cruz Mountain Bike (valued at \$4,600) and sold over 600 twenty-dollar tickets. Thank you to everyone who supported this event and helped raise funds for our unique and impactful Arts and Active programs.

THE PAST YEAR IN REVIEW

ANOTHER SUCCESSFUL YEAR FOR DEVELOPMENT

Lisa Raleigh

Generous alumni, parents, families, friends, foundations, businesses, and faculty and staff contributed over \$2,548,006 in the fiscal year 2015-16, ensuring that Colorado Rocky Mountain School would meet its mission of cultivating a learning environment in which students discover their potential to excel. In all, 668 donors made a total of 1,388 gifts to all CRMS funds.

ENDOWMENTS

Colorado Rocky Mountain School has more than 38 endowment funds that have been started and built over the years by donors who wanted to ensure that funding would always be in place for the school. As of September 2016, our family of endowments is worth \$20.5 million between the CRMS Foundation (\$13,556,427) and the school's Building & Grounds endowment (\$7,005,722). Endowment donations totaling \$28,500 were received for four endowment funds in 2015-16.

THE 2015-16 ANNUAL FUND EXCEEDS GOAL

The 2015-16 Annual Fund & Special Events received \$678,036, the largest amount in the school's history. The Development Office staff and the Board of Trustees, along with alumni and parent and student volunteers, raised a total of \$604,332 in the "Gifts that Grow" Annual Fund campaign. This total was comprised of \$509,588 in unrestricted Annual Fund gifts and \$94,744 in restricted Annual Fund gifts. In addition, with the continued support of our community, the 2015 Scholarship Raffle and Auction and the 2016 Scholarship Work Day event (along with event sponsorships) supported scholarships by raising \$73,704 throughout the year, for a grand total of \$678,036. Thank you so much to all our generous supporters.

PARTICIPATION IS KEY

Participation rates are key to an independent school's success in raising funds. High participation rates send a strong message to major and foundation donors that the school's constituents value the education being provided. Participation rates for the 2015-16 Annual Fund were:

- Board of Trustees 100%
- Faculty and Staff 86%
- Current Parents 72%
- Alumni 16%
- Parents of Alumni 8%

FORGING THE FUTURE // PRESERVING THE PAST CAPITAL CAMPAIGN

Since the fall of 2010, the official start of our most recent *Forging the Future// Preserving the Past* Capital Campaign, we have raised over \$10,639,528* in cash and pledged commitments, which includes \$9,755,015 in cash received to date supporting this campaign. These funds have helped support the construction of two new dorms, three existing dorm remodels, a new music building, a new state-of-the-art science facility, a new library, a Welcome Center & Administrative Building, and a new Active Center. In addition, in 2015-2016, another \$298,901 was committed to the Lodge Dorm remodel (the capital project following the completion of the campaign), and \$271,902 in cash has been received to date.

* please note that this is not an audited total.

THANK YOU

The Development Office would like to thank all of our supporters who gave their time and assistance to Colorado Rocky Mountain School in 2015-16. You are all instrumental in the school's ongoing success.

SELECT HIGHLIGHTS OF THE YEAR

Endowment Fund Summary

Restricted	\$8,202,568
Unrestricted	\$4,809,881
Board Designation	\$7,513,637

Gifts by Category

Endowment	\$28,500
Special Events	\$73,704
Annual Fund	\$604,332
Forging the Future//Preserving the Past Campaign	\$1,154,595
Summer Program	\$442,850
Lodge Dorm	\$262,751

2015-2016 GIVING

CRMS Donors remain an essential part of the financial position of CRMS. Gifts to CRMS totaled \$2,548,006 this year.

Endowment Growth

Gifts by Donor Type

Alumni Families - 16%	Alumni - 29%
Businesses - 1%	Foundations - 19%
Faculty - 1%	Current Families - 17%
Trustees - 5%	Other Individuals - 12%

BUDGET
This page includes key elements from CRMS’s audited financial statements, for the 2015-2016 fiscal year.

2015-2016 BY THE NUMBERS:
ANNUAL BUDGET

- Academic Instruction
\$4,962,126
- Auxiliary
\$1,002,121
- Fundraising
\$424,496
- Administration
\$827,933

- Contributions
\$2,227,669
- Net Tuition & Fees
\$6,314,808
- Investment Income
\$38,606
- Other
\$257,708

Colorado Rocky Mountain School depends on the generosity of alumni, parents, and friends to support its mission. The following lists acknowledge gifts to various funds including the Capital Campaign, Annual Fund, Endowments, Summer Program, and Special Projects during July 1, 2015, to June 30, 2016. Thank you to all our supporters!

It is important to us that we acknowledge your gift(s) properly; please inform us regarding any omissions or errors in listing your name or gift by contacting Ana Mineo at 970-963-2562 ext. 132, or amineo@crms.org.

CORNERSTONE CIRCLE
(\$100,000 or more cash & stock donations over lifetime)

SOPRIS CIRCLE (\$1,000,000 AND ABOVE)
Sherri Draper & Will Ferry
Mary Whitford Graves ’60
Margot & George Greig
Ted Hepp ’61*
Garland & Mollie Lasater Charitable Fund at the Community Foundation of North Texas
Jane B. Pettit Foundation
Lynde B. Uihlein ’63, The Brico Fund, Lynde B. Uihlein Foundation

CRYSTAL CIRCLE (\$500,000 AND ABOVE)
Geary Atherton ’68, William Knox Holt Foundation
The Beck Family (Ralph Beck ’73 & Elizabeth Goodbody, Ted Beck, Tad Beck Fund and Beck Foundation)
David Bonderman & Laurie Michaels
Elisabeth Brehmer ’55*
Tom & Noel Congdon
Gates Family Foundation
Joshua Max Simon Foundation
Harold* & Patricia* Pabst
The Yates Family (John & Charlotte Yates, Cynthia Yates Price ’72 & Lester Price)
Anonymous

FOUNDERS CIRCLE (\$250,000 AND ABOVE)
Martin Carver
Ruth Carver
John & Laurel Catto,
Alpenglow Foundation
Tony ’58 & Bernadette* Cherin
Crystal Trust
Virginia Touhey ’74,
U.S. Charitable Gift Trust
Anonymous ’72
Anonymous (4)

BAR FORK CIRCLE (\$100,000 AND ABOVE)
Todger & Shannon Anderson
Kay Brunnier, Pascal Shirley ’99,
BKS Family Charitable Foundation
Boettcher Foundation
George & Anne Bunting
Eric & Mary Calhoun
John ’75 & Virginia Collett
David* & Emma Danciger
Katharine Dumont*
May Duncan*
Edward E. Ford Foundation
Maurice & Jamie Emmer
Lance & Leticia Farrell
Michael ’63 & Janie Flax,
Flax Family Foundation
Erika Glazer ’75
Chris Guenther
Vinod Gupta
Anne McNiff Gwathmey ’78
Fred Hamilton ’73
Gladys & Roland Harriman Foundation
Mary W. Harriman Foundation
Sharron Hunt
Curtis & Jill Kaufman
Nicholas Kukulan ’68
Jennifer Louras
Peter & Sam Louras
Michael & Martha McCoy
Ron & Veronika Miller
Bruce ’69 & Connie Ourieff
Bill Parzybok ’61
Ilsa Perse ’66
Evelyn Petschek ’68
Maury & Elaine Radin Philanthropic Fund at The Jewish Foundation of Memphis
Muffy Ritz ’75, Ritz Family Foundation, Larsen Fund
John* & Lydia Schweppe
George & Patti Stranahan,
The Needmor Fund
Tim & Jane Sullivan
Dorothy Reed ’68, Thendara Foundation

John T. Watson*, John T. Watson Trust,
University of Colorado Foundation
Francis Whitaker*
Woodruff Foundation
Anonymous (4)

HOLDEN CIRCLE
Designated CRMS in Estate Planning

Towne Allen ’69
Ralph Beck ’73
Katharine Bradley Bennett ’67
Inez Black
Emily Bray ’75
Barbara R. Buchanan ’65
Bonnie Holden Carter ’58
Tony ’58 & Bernadette* Cherin
Sara Bunn Chesney ’77
Beach Clow ’77
Sherri Draper
Katherine Dumont*
William Dumont ’57
Lee Ann Eustis - Honorary Alumna ’68
Patricia Fender
Michael ’63 & Jane Flax
Leila Gass ’82
Andrew G. Gould ’60
Katherine Gould-Martin ’61
Mary Whitford Graves ’60
Anne L. Gwathmey ’78
Dutton & Carolyn Foster
Lee Hall ’83
Beth Finder Harris ’60
Erin N. Hayne ’95
Ted Hepp* ’61
Louis Jaffe ’64
Steve & Karen Lynn Keith
Karen Kidwell ’72
Amy Kilham ’69
Starr Lanphere* ’60
Jeffrey & Amanda Leahy
Lynn Bradley Leopold ’60
Margaret A. Lewis
Marian “Lolly” Lewis ’69
Mary Crouch Lilly
Ralph & Lynda Lipe
Peter Louras
Sean McEvoy ’83
Beth Caldwell McNiff* ’63
Jan & Amos Melendez
Mary Wilmer Mills ’72
Loulie Molloy
Edith Morris
Wick Moses ’66
Sandra Mowry
James Nagel ’73
Virginia C. Newton

ANNUAL REPORT

Malott Nyhart ’68
I.V. Pabst ’69
Katherine Paddon ’80
Bill ’61 & Becky Parzybok
Anthony Perry ’55
Ilsa Perse ’66
Cynthia Yates Price ’72
Ramelle Cochrane Pulitzer ’68
Lisa Raleigh
Frank Reynolds ’87
Cory Hardie Ritchie ’92
Barbara O’Neil Ross
Rob ’58 and Aly Sayre
Colin Bunnell Schieck ’78
Susie Schlesinger ’68
John Schweppe*
Jonathan Siegel ’71
Pat Stein Spitzmiller ’60
John Stickney ’57
Virginia E. Touhey ’74
Lynda Walters ’80
John T. Watson*
Tad Whitaker ’94
Ashley Whittaker ’89
Anonymous

ANNUAL FUND
RED HILL
(\$25,000 and above)

Geary Atherton ’68,
William Knox Holt Foundation
Tim & Jane Sullivan
Anonymous (2)

ROARING FORK
(\$10,000 and above)

Charles F. & Patricia J. Babbs
Tony Cherin ’58
Peter K.L. Chu
James & Chelsea Brundige,
Denver Foundation
Hong Ji & Zhijie Zhang
Peter & Sam Louras
Tomek Ulatowski, Cleo Ulatowski ’13,
T. Ulatowski Family Foundation
Ronald & Veronika Miller
The Wexner Family Foundation
Dorothy Reed ’68, Thendara Foundation
Shiping Yuan & Yuehua Xu
Anonymous

BARN
(\$5,000 and above)

Eric & Deborah Alden
Emily T. Allen, Linda P. Allen &
F. Towne Allen ’69, Charitable Gift Fund
a Donor Advised fund of the Boston
Foundation

Ralph Beck ’73 & Elizabeth Goodbody
Ruth Carver
Art & Anna Davidson
Sherri Draper & Will Ferry
Frederic C. Hamilton ’73, The Frederic C.
Hamilton Family Foundation
Mary Whitford Graves ’60
Duane & Julie Hartshorn
Ted Hepp ’61*
Daniel Hsu & Sandra Kan
Larry & Caroline Huntington
Heinz & Kerstin Lindenmayer
Cory Hardie Ritchie ’92, the Foresight
Fund held at the Parasol Tahoe
Community Foundation
Evelyn Petschek ’68
Maury & Elaine Radin Philanthropic Fund
at The Jewish Foundation of Memphis
James & Karen Reid, Colleen Reid
William Savage ’71
Sam Tripp ’97, The Grace Jones
Richardson Trust
Lynde B. Uihlein ’63
Yidong Wang & Xin Rong
Gurdon Wattles, Stan Wattles ’80,
The Howard Bayne Fund

LOG HOUSE
(\$2,500 and above)

Ray & Jane Cracchiolo, Raymond M. &
Jane E. Cracchiolo Foundation
Bert G. Drake
F. Charles Froelicher Colorado Academy
Donor Advised Fund
David & Laurie Joslin
Elizabeth Martin ’73
Bill Moore ’60
Wick Moses ’66, Moses Scholarship Fund
Sue Rodgers
Jim & Lianne Rogers
Mark & Shelly Saltzman, Jewish Federation
of Cleveland
Tong Zhao & Minghua Gao

ADOBE
(\$1,500 and above)

Todger & Shannon Anderson
Garett Bjorkman ’06 &
Zoe Tessier Bjorkman ’06
Loring Catlin & Christine Clinton-Catlin
Carol Craig
Betsy Cabot, The Edmund and Betsy Cabot
Charitable Foundation
Stephen Fitzpatrick ’66
George & Margot Greig
Jamie & Eileen Jacobson
Kahn Marker Family
Hongyu Lei
Yi Li & Jin Wang

Edward Maynard ’59
Jeff Myers & Patricia Farren, The Israel &
Mollie Myers Foundation
Pat Stein Spitzmiller ’60
Virginia Touhey ’74
Anonymous

HOGAN
(\$1,000 and above)

Alpine Bank
Aspen Business Center Foundation
Martha Whitford Barss ’63
Sarah Bennett
David & Shannon Birzon
Kay Brunnier, BKS Family Charitable
Foundation
Eric & Mary Calhoun
Mike & Tami Cassetty
Yangang Chen & Li Zheng
Yong Chen & Yu Zhang
Mark & Jeanie Clark
John ’75 & Virginia Collett
John Czechowicz ’97
David Douglas ’67
Maurice & Jamie Emmer
Lee Ann Eustis - Honorary Alumna ’68
Pat Fender*
David Friedler
William & Lori Gavette
Eugene & Sally Goin
Tiziano & Enrica Gortan
Brad Havice ’58
Roy & Betsy Hoke
Tara Holden ’92
The Kleinman Family
Jeff & Amanda Leahy
Edward J. Lenkin
Tyson Lien ’94 & Markell Kiefer, Marbrook
Foundation
Christi Mueller McRoy ’62
Sandra Mowry
Steven & Susan Naum
Elliot Norquist, Norquist Robinson
Foundation
James B. Koons, Koons Family Fund of
The Oregon Community Foundation
Marilyn Petscheck, Fidelity Charitable Gift
Fund
Marion Pratt ’05
Ramelle Cochrane Pulitzer ’68
Duane & Lisa Raleigh
Andy Reseigh ’91 &
Rachael Hay-Arthur Reseigh ’91
Margot Larsen Ritz ’75
Jason & Peta Rubenstein
Robert Sayre ’58
Rob Stein & Mariah Dickson
James & Mary Stokes
Robin Sutherland ’69

Ravi Venkateswaran ’69
L.J. Verplank
Bob & Julie Walker
John R. Walker III ’57
Eric & Julia Weinstein
Stuart & Lisa Wexler
Theodore Williams ’68
Richard Yates ’66

SOLAR
(\$500 and above)

Johann Aberger
Carol Bailly ’69
Andy Baxter & Catherine Still
Christopher & Cindy Blachly
Jerred & Rita Blanchard
Tom & Libby Bohanon
Emily Bray ’75
Jeffrey Bunting ’85
Maxine Christopher
John & Susanne Clark
Alison McKelvey Clayson ’59
Jeff Crane & Diane Hackl
Dick & Robin Danell
Peter Emerson ’63
Julia Forbes ’64
Dutton & Caroline Foster
Scott Gilbert
Alice Woolsey Godfrey ’69
David Goin
Geoff & Michelle Greenfield
Andrew Hatch ’14
Gaylan Hellyer
Erik Jeffries ’97
Heather Kendall-Miller
Richard Hatch & Suanne Kitchar
James Kitchell ’77
James & Dolores Kleinman
Nick Kukulan ’68
Lynn Bradley Leopold ’60
Tim & Kathy Lindholm
Ralph & Lynda Lipe
Laura McCormick ’93 & Ryan Grobler
Sean McEvoy ’83
Susan McKinley ’96
Laura Friedberg Miller ’71
Galen Myers ’90
Jim Gilchrist & Lynn Nichols
Chris Pacini ’90
Bill Parzybok ’61
Michael Phillips
Jintao Qiu & Hongyi Zhou
Elizabeth Reynolds
Dan Roberts ’60
Mitch Roman & Lina Weissman
Will Ross ’95
Mickey & Tracey Rubinstein
John & Anne Rusnak

Robert Rymer ’60, Fidelity Charitable
Gift Fund
Jan & Christina Schultze
James Smith & Jennifer Leavell
Adelbert & Margaret Spaan
John Stickney ’57 & Lee Beck
Tsuguaki & Akiko Takahashi
Ms. Angela Thibaut Terry
Eugene & Della Butcher, Vanguard
Charitable Donor Advised Fund
Nick Walker ’74
Joe White
Steven Zeder ’92

SHEEPY HOLLOW
(\$250 and above)

James Bell & Ruth Thompson
Gina Berko ’70
Alan & Sally Black
Karen Zeder Blaschke ’90
Eric & Patty Brendlinger
Robert Campbell
Bonnie Holden Carter ’58
Nicholas & Natasha Carter
John & Laurel Catto
Robyn Clark ’88
Linda Cook
Timothy Cunningham
Brian & Andy Davies
Suzanne Ringer DeLesseps ’64
Marian Dines
Carol Fisher ’70
Jeremy & Angela Foster
Zoe Foster Gadgil ’93
Markus & Claudia Geier
Monica Houghton ’71
Stewart & Anna Huntington
Stephen ’77 & Sally Kern
Helen Leahy
Ben Loveless ’98
Monroe & Aimee Luther
Henry Maxwell ’14
Michael & Martha McCoy
Celia Metcalf McVicker ’67
Peter McWhinney ’78
Dana & Clare Ming
Tim Morgan & Beth Rutledge
Cloud Morrison ’89
Craig J. Morton ’84
Kit Muller ’68
Brian Murphy
Frank Nadell & Margaret Mathers
Rick & Virginia Newton
Ben Niles ’72, Fidelity Charitable Gift Fund
Nuveen Investments, Inc.
Denis & Kelly O’Donovan
Jim Ostrem ’71
Lansing Palmer ’61
Sally Peterson

Wendy Pieh ’66
Earl & Joyce Raleigh
Chuck & Tori Roosevelt
Emily Rosenberg-Pollock ’67
Barbara Ross
Ed & Nancy Rubovits
Abby Sher ’62
Beth & Matthew Smith
David Steven ’68
David Strouse ’65
Rosamond Perry Turnbull ’61
Edward & Pamela Vaughan
Priscilla Wearin Wagener ’66
Mark Waltermire & Katie Dean
Lynda Walters ’80
Peter & Julie Wiley
Douglas & Margaret Winship
Mary Winter

GREEN TRUCK
(\$100 and above)

Elizabeth Ellerbe Agar ’82
James Ames
Ellen Clark Anderson ’64
Jane LeCompte Anderson ’66
Warren Anderson v69
Bill & Susan Andrews
Kim Anker-Paddon ’74
William Anschuetz ’74 & Sarah Kemme
Nick Arndt ’56
Caleb & Claudia Bach
Paolo Bacigalupi ’90
Laura Bartels & John Bruna
Katharine Bennis ’82
Berit Bjerke-Daniels
Scott & Betsy Bowie
Keith & Carrie Brand
Rebecca Braun
Greg & Mary Bright
Mike & Monica Brinson
Chris Bromley ’93
Michael & Rebecca Bromley
Randy Brown
Barbara Buchanan ’65
Patty Burke Hickey
Douglas Carman ’76
Christine Carraro ’15
Han-Hua Chang
Sam Chapin ’68
Addison Chase ’65
Catherine Cooper
Karen Cox
Betty Cranmer
Tom & Lucy Creighton
Susan Cuseo
Anne O’Neil Dauer
Leighton Davenport ’69
Sarah Dennison-Leonard ’80
Ross Dillon ’04

ANNUAL REPORT

David Dorman & Gudrun Granholm
Oliver & Amy Dose
Justin Dragonas ’93
Kris Harding Dubick ’71
Dan & Jackie Duncan
Tim & Gigi Durand
Alan Eldridge ’88
Mary Lou Faddick
Davis & Cathie Farrar
Mark Feer
Dylan Ferry ’04
Eden Ferry ’06
Dennis & Judith Fitzpatrick
Sam Folsom ’80
William & Marsha Fontana
Michelle Friedrich
Darryl Fuller & Susan Jordan
Avi Scheinbaum Gardner ’00
Leila Gass ’82
Caleb Gaw ’00
Jim ’64 & Khara Gaw
Paul Gibbs ’69
Stan Gibbs ’67 & Mary Janss ’66
David Gilinsky ’86
David & Jan Gleason
Jose & Carolina Godoy
Andy Gould ’60
George & Ann Hackl
Lee Hall ’83
Linda Halloran & Andrew Taylor
Joan Ham ’67
Andrew & Susan Harley
Michael Hassig & Olivia Emery
Ken & Laurie Hause
Catherine Wyler Hayden ’71
Karin Clow Helterbrand ’79
Helen Hill
Ben Holden ’57
Katherine Hubbard
Mandy Lane Irwin ’99
Rebecca Furr Ivester ’73
Louise Van K. Jackson
Tai ’95 & Molly Ogilby Jacober ’94
Mark & Jayne Jacobson
Thor & Christie Jensen
Lily Jeong ’07
Grant Johnson & Sue Fearon
Peter Johnson ’00
Gregory & Diane Kapaun
Stephanie Goehrig Kassels ’97
Steve Kaufman
Halley Keating ’06
Thomas & Tamra Kenyon
Hanni Keyser ’95
Karen Kiernan
Tim Kinzler ’77
Deryl & Betsey Kipp
Oran & Maureen Kirkpatrick
Glenn Kotz & Lisa Robbiano Kotz

Karla Kuban
Mary Kuntz-Cote ’69
Allison Puleo Lake ’88
Matt Lang & Nuria Moya Lang ’98
Josh Lange ’93
Dale Lasater ’61
Jack Real & Suzanne Lavin
Doug Lewis ’69
Marian “Lolly” Lewis ’69
Sheryl Lindholm
Mary Jane Link
Peter Louras, III ’00
Charles & Heidi Lynch
Jay Marling ’91
Julia Marshall
Daniel Martinez ’77
Erin McClain Ray ’95
Scott & Catherine McComb
Carolyn McMillan
Alleghany & Jill Meadows
Michael Mechau ’55
Susan Meiselas ’66
Ed Merritt ’70
Mags Miller ’90
Mary Wilmer Mills ’72
Bernard Moffroid & Cathy Click
Charlie Moore ’84
Theodore Moore
Don Morehouse ’74
John & Georgie Morgan
Molly Murphy ’14
Misti Myers
James Nagel ’73
Beth Nord & Steve Ludington
David Nutt ’67
Otto & Ursula Obermaier
SaSaDi Boothe Odunsi ’94
Kayo & Jennifer Ogilby
Pamela McBeath Pabst ’68
Devin & Nicole Padgett
Jane Wright Pasipoularides ’64
Mary Lou Paulsen
Joshua Pecjak ’06
Jess & Nina Pedersen
Alex Perkins
Marjorie Perry & William Fales
Nita Pettigrew
Son Pham & Loan Tran
David Pietsch & Margaret Corcillo
Jeff Platt ’74
Susan Maffei Plowden ’74
Benjamin Pope ’13
David Powers ’72
Michael Preston ’76
Barton & Christina Putney
Renee Ramge
Jerry Rankin & Brigitt Widmer
Rory & Judy Rehbeck
Carl & Francesca Rehnborg

George & Nannine Reynolds
Sally Childs Richendrfer ’73
Bill & Kelly Roberts
Jon & Catherine Rohrstaff
Preston Root ’80
Katie Fanshawe Rosenberg ’62
Ned & Susie Rowland
Toni Shorrock Rupchock ’68
Michael & Carolee Salat
Ford Sayre ’54
Sanya Schick
Ellen Boswell Schiefer ’74
Susie Schlesinger ’68
Naomi Schmidt
Leana Schwartz ’06
Rick Shapiro ’58
David & Patricia Kern ’67 Shelton
Jonathan Siegel ’71
Bryan ’93 & Yana Sise
Eric & Christi Small
Beth Smith
Frances Soverel ’70
Micah Springer ’90
Wendy Blake Stagg ’66
Julia Stevens
Gregory Stewart ’76
Gordon Stonington
David Struempler
Siouxzy Sundheim
Larry & Rita Susnow
Rhett Tatum ’02
Joseph & Lorraine Tumolo
Julie Urvater ’83
Harry Van Camp ’67
Lisa Vigil & Robert Archibeque
Brian Watwood ’67
Brian Wexler
Ted Williams ’80
Marian Woessner
Jeremy Wolf
Josh Wolman
John Woodin ’70
Melanie Wyler ’69
David Yaffe & Christie Northrop
Pamela Zentmyer ’94
Lara Fedor Ziady ’86
Anonymous (3)

**BUCKET BRIGADE
(UP TO \$99)**
Riley Addington ’12
Kay Bock Allen ’83
Conrad Anker ’81
Jessica Babbs ’88
Rachel Bachman
Zachary Baker ’15
Patti Bartelstein
Ryan Bass
Andrea Bauer

Joanna Ganong Beachy ’61
Byron Beard ’15
Mahryan Beelendorf-Vaux ’15
Johier Begay ’15
Katharine Bill ’89
Jonathan Birzon ’15
Richard Boothe
Robert Bosworth ’07
Mason Boutis ’14
Bryan & Debi Boyle
Nellie Bracker ’76
Jack & Marsha Brendlinger
Maureen Brennan
Eric Brown de Colstoun ’82
Fiona Brown
William Brown
David Brudzinski
Margaretta Bruegger ’01
Hope Tyler Buckner ’58
Stephen & Mary Ann Bunnell
Ra & Jennifer Burrell
Matthew Cahn ’05
Laura & Ted Cantrell
Heidi Cao ’12
Grace Carstens ’15
Bart Chapin ’66
John Chase ’60
William & Regina Clarke
Robin Colt
Iain Cooley ’15
Sarah Cooper-Ellis ’67
Bonnie Baldrige Coryell ’63
Emma Crane ’15
Ethan Cranmer ’10
Kathleen Dailey
Devon Daney ’85
Sarah Daney ’90
Nikken Daniels ’15
Peter Darrah 86
Susan Jay Dean ’59
Meghan Detering
Gregory & Jean Dillon
Victor DiVenere ’15
Scott & Molly Dorais
Nancy Draina
Skye Erickson
Bryan Ezra ’96
Winifred Koch Fernandez ’57
Burch Fisher ’99
Nora Fisher ’58
Sigrid Bredenberg Flor ’75
A.O. ’69 & Janice Forbes
Juliana Forbes ’78
John Franz
Alfred & Denise Friedrich
Eric Froelicher ’15
Heather Hause Froelicher ’77 &
Francis Froelicher ’72
Jonas Geier ’15

Victor & Diane Gerdin
Donald & Carol Gill
Richard & Linda Glaser
Jose Godoy ’15
Terry Frost Graedon ’65
Margaret Graham ’65
Timothy & Kay Graybill
Gretchen Grebe ’05
Rod Griffin & Kay McCabe
Margaret Hansson
David Harper ’65
Ella Hartshorn ’15
David Harvey ’74
Annabel Hatcher
Matt Haugh
Adele Hause
Harry Heafer ’75
Gretchen Heitzman
Nicolas & Carolyn Henckel
Anne Hinkens ’15
Ben Holland ’15
Ingrid Blaufarb Hughes ’62
Holton Huntington ’15
Jack Huntington-Rainey ’15
Katie Hyman
IBM Corporation
Henry Isaacs & Donna Smart
Waylon Jepsen ’15
Betsy Bingham-Johns
Claire Johnson ’15
Mildred Johnson
Alexis Jones ’14
Avery Kane ’15
Steve & Karen Lynn Keith
Shoshone Kendall ’15
Sally Koenig ’79
Komisar Brady & Co
Sophie Kornick ’15
Ann Kreizel
Jacqueline Larouche ’12
Kimbrell Larouche ’15
Hannah Laufé ’74
Randall Lavelle
Megan Leahy ’18
Terry Lee & William Perich
Grady Lenkin ’10
Nicholas Lenssen ’78
Margaret Lewis
Brian & Catherine Link
Lea Linse ’13
Nicole Lipe ’14
Amy Lozier
Lorraine Lu ’15
Lukas Lubchenco ’09
Charles & Charlotte Lueders
Rob Mackinlay ’80
Diane Madigan
Kayla Shelton Manzanares ’96
Stephanie Matlock

Thisha McBride
Jenae McCarroll ’05
Madalyn McClure ’15
Patrick McDermott ’81
Charlie McNamara ’91
Teri Villiere Meeks ’90
David & Shannon Meyer
Ana Mineo
Tim Moore ’57
David Mork & Nanna Schov
Jon Muir ’99
Helen Muller ’62
Thomas Newhard ’82
Matt Norrdin
Fiona O’Donnell Pax
Alana O’Neal ’03
Arthur & Vernie Ourieff
Samuel Perry ’99 & Mari Rosen ’99
Roxanna Peskuski
Khanh Pham ’15
Sara Rashbaum Phillips ’76
Dan Pittz & Lauren DeAre
Stephen Preston ’85
Lynn Pulford
Jacob Radin ’15
Belle Raleigh ’19
Sunni Raleigh ’18
Bretta Rambo ’67
Jamie Ramge ’13
Max Ramge ’11
Iris Rankin ’08
Ruby Rappaport ’15
Donald & Susan Reed
Kim Rettenwander
Marlin Rhodes
Monica Rhodes
Parker Riddle ’15
Anisa Rink ’15
Chamberlin Rohrstaff ’15
Carolyn Hager Rollins ’59
Bobby Rosati
Mary Belle Royer
Erin Rush ’16
Josh Sage ’77
Eduardo Salvidrez ’12
Melody Scheefer ’99
Jeff Schlepp
Karen Schmidt & Cullen Robertson
Craig Shoemaker ’82
Chris Sibley ’07
Rachel Sibley ’04
Frank & Pat Sinton
Heidi Small ’15
Ashley Smith
Elizabeth Smith ’00
Jeff Smith ’69
Bob & Susan Snead
Jessica Soza ’90
Sharon Sprague ’67

Rob Steele ’02
Lynn Stephens ’72
Max Stevens
Richard Stibolt ’73
Jay Stockdale ’79
Mark Stranahan ’75
Peter Stricker ’76
Tommy Tang ’15
David Tanner ’74
Anne Teague
Craig & Patricia Thom
Justin Thyer Aspiri ’15
Jake Todoroki ’15
Daniel & Janis Tuerk
Hope Van der Wolk ’78
Julie Deutsch van Overbeek ’78
Rotceh Vazquez ’15
Ali Wade ’04
Thorne Warner ’12
Lindsey Washburn ’87
Josh Weaver ’91
Kate Eldridge Weaver ’82
George Weber
Isabel Weber ’15
Aisha Weinhold ’10
David Westerbeke ’67
Susan Wexler
Charlotte Wheeler
Nate White
Ely White ’73
Tim Whitley ’76
Morgan Williams ’03
Harry & Jane Wilmer
James & Lory Wilson
Tracy Wilson & B.J. Sbarra
Lorenzo Worster ’94
Wade Wykert ’69
Luis & Aimee Yllanes
Anonymous (2)

SPECIAL EVENTS

Ace Hardware
Alpine Bank
Architectural Windows & Doors, Inc.
Avalanche Ranch Cabins & Hot Springs
Kat Bradley Bennett ’67
Bighorn Consulting Engineers
Scott & Betsy Bowie
Jack & Marsha Brendlinger
Tracey Brown
James & Chelsea Brundige
B&H General Contractors
Carbondale Car Care, Inc.
Loring Catlin & Christine Clinton-Catlin
Maria Chu
Tom Clark
Coldwell Banker Mason Morse

Crystal River Ranch
Brian & Andy Davies
Lisa Moretti Doherty
Sherri Draper & Will Ferry
Jason & Katie Elliott
Paul & Grace Engbring
Lee Ann Eustis - Honorary Alumna ’68
William & Marsha Fontana
A.O. ’69 & Janice Forbes
John Foulkrod & Georgia Chamberlain
Scott Gilbert
Glenwood Springs Ford
Hawkins Property, LLC
Mark & Brigitte Hilberman
Katie Hyman
Mark & Jayne Jacobson
Tim & Kathy Lindholm
Siqin Lu & Ruiqin Tai
Monroe & Aimee Luther
Steve Marker & Cindy Kahn
Charlie Moore ’84
Mr. Vac Cleaning, Inc.
Elliot & Caroline Norquist
Denis & Kelly O’Donovan
Margaret Palmer
Jess & Nina Pedersen
Renee Range
James & Karen Reid
Bobby Rosati
Jan & Christina Schultze
George & Suki Scott
Sarah Shook
Joshua Max Simon Charitable Foundation
Eric & Christi Small
Adelbert & Margaret Spaan
Rob Stein & Mariah Dickson
Strang Ranch
Tim & Jane Sullivan
Anne Teague
Verheul Family Dentistry
Bob & Julie Walker
Eric & Julia Weinstein
Rob Young & Rhae Reiker
Anonymous

(HS)²
\$100,000+
Mollie & Garland Lasater Charitable Trust
of the of the North Texas Community
Foundation

\$50,000 - \$99,999
The North Star Charitable Foundation

\$20,000 - \$49,999
William & Catherine Bryce Memorial
Fund

Mrs. Frank Darden/Discovery Fund
David Newberger
Rainwater Charitable Foundation
Virginia Street Smith Charitable Fund of
the of the North Texas Community
Foundation
The Tang Fund
The Walton Family Foundation

\$10,000 - \$19,999
Richard & Susan Braddock Foundation
Mr. Hayden H. Cutler Jr.
Glenda Greenwald/Greenwald Foundation
Mr. & Mrs. Peter Sterling

\$5,000 - \$9,999
Charles & Pat Babbs
William Broeder
Thomas Coleman
Mr. & Mrs. Gary Havener
Mary Potishman Lard Trust
R4 Foundation
Rosalyn Rosenthal

Gifts up to \$4,999
Robert A. & Jane W. Ferguson Fund of the
North Texas Community Foundation
Melody Johnson
Nicholas & Louella Martin Charitable Fund
of the North Texas Community
Foundation
John McMackin
William C. Perry & Paul A. Nelson
Charitable Fund of the of the North
Texas Community Foundation
Elliot Norquist
Jeannie Pearman
Katherine Sieh-Takata
Samuel & Linda Winn
Loftin Witcher
Anonymous

*indicates deceased

It is important to us that we acknowledge
your gift(s) properly; please inform us
regarding any omissions or errors in
listing your name or gift by contacting
Ana Mineo at 970-963-2562 ext. 132 or
amineo@crms.org.

DR. MIKE FLAX
What inspired you to join the CRMS Board of Trustees?
Fifty-seven years ago a thirteen-year-old kid started the freshman year at CRMS. Over the next four years that kid, with help from a large number of people, developed into what I hope is a person who has been able to contribute to his communities, who I hope developed a sound base for making his way in an ever-changing tangled world. I hate to admit that the thirteen-year-old is now seventy one...and on the Board of Trustees at CRMS.

What do you value most about CRMS?
I think those four years so long ago taught me to make rules about how I live in our society, to set goals, to make rational decisions, in short, to think for myself. The CRMS experience helped me on the path to those decisions. And lest I forget, made me appreciate the world around me, but then how could living in that valley not inspire awe?

What are you most excited about as you embark on your new role as a Trustee?
I have felt that the CRMS experience was one of the seminal events of my life, and as a result, I have supported the school for many years. I have found that CRMS has embodied those things that endeared me to the school, and as a board member, I would hope that I could help steer its path.

LISANNE ROGERS
What inspired you to join the CRMS Board of Trustees?
We moved from Houston to Old Snowmass, CO in August 2015. My daughter Lindsay began CRMS as a junior. Moving a 16-year-old is never easy and it was with a heavy heart that I watched her bravely board the bus for Wilderness, having just learned that she would need to do a 24-hour solo. Eleven days later, she bounced down the steps of the same bus, hair in two long blonde braids, laughing and joking with the other students. The trip, including the solo, had been a wonderful experience and it was the beginning of an incredible year of learning and growth.

We continue to be impressed by the philosophy, curriculum, and teachers at CRMS. I am excited to be a part of it as a member of the Board of Trustees!

What do you value most about CRMS?
I value the small classes and wonderful teachers. The students are encouraged to seek help from the teachers on a daily basis if needed.

Lindsay is a senior this year and I value Betsy in college counseling! She does an amazing job with the students from helping them identify “good fit” colleges to submitting polished applications that truly reflect their strengths and talents.
The high caliber of the outdoor education, sports, and arts is truly impressive!

What are you most excited about as you embark on your new role as trustee?
I am looking forward to building on the principles of CRMS such as helping students discover their potential in the classroom and in the outdoor programs so that they can participate thoughtfully in many different environments. I would like the school to maintain the high caliber of teachers, sports, and arts and the unique trips.

I had the chance to work on development on two other boards in Houston. I look forward to being a member of the development committee at CRMS.

TED HEPP '61
(Sept. 24, 1942 - Sept. 2, 2016)
CRMS Trustee

by Lisa Raleigh
For all of us who had the pleasure of knowing Ted Hepp, we were routinely treated to his love for his beautiful wife Regula and his zest for international travel, politics, the environment, film-making, his beloved New York City, outdoor adventure (windsurfer, alpine skier, runner and glider pilot), science, and the non-profits he was passionate about—all played significant roles in his life. CRMS was fortunate to be one of the organizations Ted loved.

From his early days, Ted grew up abroad with an American mother, Frances Fulenwider Hepp, and German father, Ernst Hepp. His parents' incredible story of meeting, falling in love and having their family torn apart by World War II, is chronicled in the book *In Love and War: The Dilemma of an American Girl and a German Diplomat*.

Arriving at CRMS only a few years after its founding, Ted was forever influenced, later saying, "What we

learn here is about a world and an environment that you will appreciate for the rest of your life even though it may take time to get perspective on this."

After graduating from CRMS in 1961, Ted attended the University of Colorado where he studied engineering and math, and graduated in 1965. Ted's German father encouraged him to spend the following year at the University of Heidelberg in order to maintain the cultural and language contact. He subsequently studied econometrics and political science, and finished the formal part of his studies at Denver University with an MBA in economics. He then headed to New York City to begin his career in the computer business, which he pursued until early retirement in 2002. Along the way, he took a sabbatical to see the world from Asia to Europe (where he enjoyed two years at an Italian computer company at the base of the Alps), and met his fabulous partner, Regula Aregger, in 1986. Ted and Regula called New York City home and traveled the world extensively, but always returning to the city where they welcomed me and my family on numerous occasions.

Ted joined the CRMS Board of Trustees in 2002 and remained an active member until his passing after a brief illness this fall. He was an advocate and leader for investing in the school, and was incredibly generous throughout his lifetime. When asked why he financially supported CRMS over the years, he said: "Education is, I believe, one of the primary needs for our society and I think the kind of program at CRMS is more important now than ever before ... and is worth helping to preserve and strengthen for others."

Ted played a key role in many of the

school's initiatives including our most recent \$10M Capital Campaign, where his generosity helped us realize our new state-of-the-art Science Facility. And he never missed an opportunity to publicly thank and recognize staff members and other donors' efforts, always bringing his big heart and personality to every interaction. Ted also included CRMS in his estate plans and was an early Holden Circle member, leaving a generous gift and legacy for the school's endowment.

I realize words will never be able to do justice to Ted's amazing life and generosity. He was a larger-than-life presence at CRMS, and will be dearly missed. We will honor his life next May 19, 2017, during our spring Board Meeting where we will plant a colorful deciduous native tree in front of our Science Facility, to join the trees Regula has planted throughout New York City in Ted's memory.

DALE LASATER '61
(Nov. 16, 1943 - Oct. 14, 2016)
Served as CRMS Class Rep from 1977 - 1982.

A treasured husband, father, grandfather, brother and friend, Dale died October 14, 2016 following a tragic horse accident on the Dale

Lasater Ranch (formerly The Lasater Ranch) at Matheson, Colorado. Dale was a well-known Colorado cattle rancher and conservationist. Dale is survived by his beloved wife Janine, sons Alex (Fiancé Sarah Cannady) and Tom Lasater (Spouse Peiching Lasater), two grandchildren, Thomas and Elizabeth, as well as brother Laurence Lasater of San Angelo, TX, and brother Lane Lasater and sister Sally Lasater of Boulder, CO. Dale's life touched many people throughout the worldwide ranching and land stewardship community. Dale was a beloved and visionary figure in his field, carrying on four generations of cattle breeding and ranch management. In 1986 he took over management of the Lasater Ranch in Eastern Colorado, founded in 1948 by Tom and Mary Lasater. He broadened and deepened his parents' commitment to working holistically with nature and the

environment, producing organic grass fed beef cattle of the Beefmaster breed developed by his father. Dale and his brother Laurence made presentations about the family philosophy of cattle breeding and range management around the world. Dale worked throughout his career to implement conservation of irreplaceable Colorado short-grass prairie and other range environments. Dale was raised on The Lasater Ranch in Falfurrias, Texas and Matheson, Colorado. After graduating from Princeton University in 1965, Dale spent a year studying as a Fulbright scholar at the University of Buenos Aires, Argentina, and then spent two years working with a cattle improvement program with the Peace Corps in Colombia. Prior to taking over the family ranch, Dale worked as general manager of International Cattle Systems, a diversified livestock company headquartered in Kansas.

Dale is a past president of the Pikes Peak Cattlemen's Association, and served on the board of directors of the Colorado Cattlemen's Agricultural Land Trust, the Texas Cattle Feeders Association, and the National Cattlemen's Association (predecessor of NCBA). He was a founding board member of the Holistic Management Colorado Branch. In 2002, Dale was awarded the Slow Food Award for Biodiversity in Turin, Italy. In 2012 Dale was awarded the Stuart P. Dodge award for lifetime achievement by the Palmer Land Trust. Dale is the author of Falfurrias (College Station, Texas A&M University Press, 1985) and the editor of Flatrock (Colorado Springs, Master Publications, 2001). Dale's memory will be treasured by all those touched by him and he is profoundly missed.

reprinted from: www.gazette.com

"I want to support future generations of CRMS students. For me, it was as simple as including CRMS as a partial beneficiary in my IRA. Please consider joining me and investing in the school's bright future."

- Jeff Leahy
Head of School, Parent '18

JOIN US FOR THESE ALUMNI EVENTS!

HOLIDAY ALUMNI GATHERING

Tuesday, December 27, 2016

4:00 - 6:00 pm

Bonfire Coffee
433 Main Street
Carbondale, CO 81623

Please join CRMS alumni and faculty
for a warm drink & snacks on us!
We look forward to seeing you there.

ALUMNI WEEKEND

August 11 - 13, 2017

Alumni Weekend is open to all alumni
and former faculty.
Classes celebrating milestone reunions:
1957, 1967, 1992, 2007, 2012

Questions? Interested in helping?
Contact Randall Lavelle at
rlavelle@crms.org // 970-963-2562