

Colorado Rocky Mountain School

IMPACT REPORT

2017 - 2018 FISCAL YEAR

Letter from the

BOARD OF TRUSTEES PRESIDENT

by Ravi Venkateswaran ’69

On behalf of the Board of Trustees, I am pleased to submit this letter for the 2017-18 Impact Report. I was privileged to be a CRMS student. The memories are still vivid. I was challenged to be the best I could be. The principal values on which John and Anne Holden started CRMS have endured; a mission of educating young students to enable them to be successful adults in a complex world. I greatly benefited then from everything that continues to make our unique school vibrant and relevant today: wonderful location in the Roaring Fork Valley, great faculty, and strong academic and outdoor programs. CRMS continues to go from strength to strength. CRMS is flourishing, led by our Head of School along with his able and dedicated colleagues. We recently celebrated the milestone achievements of Dr. Jim Gaw and Mark Clark, who have been with CRMS for 40 distinguished years as teachers and mentors for a generation of students. It highlights one of our strengths and reason for success. We have faculty who have a great love for the school and the work that they do, and many have been with the school for ten years or more.

The national environment for boarding schools is one of both challenge and opportunity. The Board, Jeff, and his administration are working together to make sure that CRMS is positioned for stability and strength in the years to come. In just the past eight years, the school has invested nearly \$13.5 million in its facilities. Students and staff now have the use of the new Strength and Conditioning Center at the Bar Fork. Ongoing work has been completed during the year for the

renovation of the Holden House for our new Wellness Center as well as new faculty residences. We are also looking at a major renovation of the Bar Fork in the future.

CRMS continued to follow a prudent policy of financial management in the 2017-18 fiscal year which was built on past successes. The \$7.6 million operating budget was supported by the school’s enviable \$26 million in endowed funds and by nearly \$2 million in charitable contributions. However, tuition revenues do not cover the full costs of running the school. We continue to focus on and grow our Annual Fund to close the difference. For the 2017-18 fiscal year, we exceeded an Annual Fund goal of \$700,000, the largest in the school’s history.

Our school would not be where it is today without our loyal donors: alumni, families of students, and well-wishers of the school in the valley and elsewhere. Past support for our capital campaign has allowed the school to upgrade its facilities continually. The support for the Annual Fund and our expanding planned giving program ensures that we are and will be successful in the years to come in delivering a great program for our students. We are incredibly grateful to all of the donors in the 2017-18 fiscal year for this continuing support.

I am also pleased to report that our summer program, the High School High Scholar (HS)² continues to assist deserving students from disadvantaged backgrounds. These youngsters are thrilled to be on the campus. The great majority of graduates have gone on to universities and successful careers in math, science, and technology. They tell us that their summer experience at CRMS over three years was transformative and life-changing. The (HS)² program success is due to a group of loyal and philanthropic donors who have supported the program for a number of years. We thank them for all that they have done for (HS)² and these amazing, deserving students.

The following report details the impact of giving at CRMS with an overview of the Annual Fund and all it supports, our capital projects, planned giving, endowments, special events, and (HS)² during the past school year.

It is exciting and rewarding to share with you the ongoing success of Colorado Rocky Mountain School. Thank you again for your support.

CORNERSTONE CIRCLE

Recognizing Lifetime Contributions as of June 30, 2018

Sopris Circle - (\$999,999+)

Sherri Draper & Will Ferry
Mary Whitford Graves ’60
Margot & George Greig
Ted Hepp ’61* & Regula Aregger
Garland & Mollie Lasater Charitable Fund at the
North Texas Community Foundation
Jane B. Pettit Foundation
Lynde B. Uihlein ’63, The Brico Fund,
Lynde B. Uhlein Foundation
Anonymous

Crystal Circle - (\$500,000 +)

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*
Tony ’58 & Bernadette* Cherin
Tom & Noel Congdon
Gates Family Foundation
Joshua Max Simon Charitable Foundation
Harold* & Patricia* Pabst
Tim & Jane Sullivan
The Yates Family (John & Charlotte Yates,
Cynthia Yates Price ’72 & Lester Price)
Anonymous (2)

Founders Circle - (\$250,000 +)

Martin Carver
Ruth Carver
John & Laurel Catto, Alpenglow Foundation
Crystal Trust
Grace DuPont Engbring & Paul Engbring
Anthony ’55* & Teresa Perry
Virginia Touhey ’74, U.S. Charitable Gift Trust
Anonymous (6)

Bar Fork Circle - (\$100,000 +)

Todger & Shannon Anderson
Kay Brunnier, Pascal Shirley ’99, BKS Family Charitable Foundation
Boettcher Foundation
James & Chelsea Brundige, Denver Foundation
George & Anne Bunting
Eric* & Mary Calhoun
John & Susanne Clark
John ’75 & Virginia Collett
David* & Emma Danciger
David Douglas ’67
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
Sharron Hunt
Curtis & Jill Kaufman
Nicholas Kukulan ’68
Jennifer Louras
Sam & Pete Louras
Mary W. Harriman Foundation
Michael & Martha McCoy
Melvin and Bren Simon Charitable Foundation
Ron & Veronika Miller
David Newberger
Bruce ’69 & Connie Ourieff
Bill Parzybok ’61
Ilsa Perse ’66
Evelyn Petschek ’68
Maury & Elaine Radin Philanthropic Fund at
The Jewish Foundation of Memphis
Dorothy Reed ’68, Thendara Foundation
Margot Larsen Ritz ’75, Ritz Family Foundation, Larsen Fund
John* & Lydia Schweppe
George & Patti Stranahan, The Needmor Fund
The North Star Charitable Foundation
John T. Watson*, John T. Watson Trust,
University of Colorado Foundation
Francis Whitaker*
Woodruff Foundation
Anonymous (3)

** indicates deceased*

2018-2019 BOARD OF TRUSTEES

Ravi Venkatesaran ’69, *President*
Virginia Newton, *Vice President*
Tony Cherin ’58, *Treasurer*
Lisanne Rogers, *Secretary*
Eric Alden
Elizabeth (Libby) Bohanon
Chelsea Congdon Brundige
Grace Engbring
Luke Falcone ’11
Mike Flax ’63
Andrew Menke
Suzi McKinley ’96
Margaret (Mags) Miller ’90
Jane Sullivan
Stan Wattles ’80

FINANCIAL HIGHLIGHTS OF 2017 - 2018

- Annual Fund/Special Events \$750,607.61
- Capital Projects \$281,020.38
- Endowment \$442,123.90
- Summer Programs \$420,740
- Forging the Future Pledge Contributions \$145,029.13
- Special Projects \$3,276.84

- Foundations 37%
- Alumni 19%
- Alumni Families 14%
- Current Families 13%
- Trustees 10%
- Other Individuals 5%
- Businesses 1.5%
- Faculty .5%

- Restricted \$9,797,800
- Unrestricted \$8,301,617
- Board Designation \$8,033,967

2017-2018 BY THE NUMBERS: ANNUAL BUDGET

- Academic Instruction \$5,661,036
- Auxiliary \$1,018,415
- Fundraising \$439,762
- Administration \$704,060

- Contributions \$1,466,596
- Net Tuition & Fees \$6,513,274
- Investment Income \$582,247
- Other \$162,865

2017-2018 GIVING

CRMS Donors remain an essential part of the financial position at CRMS. Gifts to CRMS totaled \$ 2,042,797.86 this year.

Endowment Growth

Net Assets

Actual Expenditures

one word | one gift | one crms 2017-18 Annual Fund

The Annual Fund is a financial backbone of the school. It supports a unique and robust set of programs for students, faculty salaries and professional development, and need-based financial scholarships. Your participation is key to the school’s success and reflects that CRMS is a valued institution, helping to attract gifts from foundations and major donors. Thank you to all our generous supporters.

In the pages that follow, we have highlighted examples of what your support makes possible. You will also find a complete listing of supporters (all gifts received July 1, 2017 – June 30, 2018) that highlights participation from the entire CRMS community.

Our entire community contributed \$750,607.61, the largest amount in the school’s history. This includes

\$675,852.37 from the “One Word, One Gift, One CRMS campaign” Annual Fund, comprised of \$570,602.55 in unrestricted gifts and \$105,249.82 in restricted gifts. The Family Weekend OysterBASH fundraiser and the Scholarship Work Day event supported the Arts & Active programs and Scholarships, respectively, by raising \$74,755.24.

TEACHING THAT STANDS THE TEST OF TIME by Allison Johnson

“We arrive in the world only partially formed; a culture that has been in the making for hundreds of thousands of years will form the rest. And that culture will inevitably contain much that is noxious as well as beneficent.” – Students analyze this quote from *Shakespeare’s Cure for Xenophobia* by Stephen Greenblatt in *The New Yorker*.

Since its founding, part of the CRMS mission is to cultivate a learning environment in which students “thoughtfully participate in the world we share.” As Greenblatt’s quote above notes, it can be hard to contribute thoughtfully if one doesn’t have a framework for contextualizing cultural and historical influences. History classes at CRMS, then, are not about textbooks, memorizing dates, or knowing the forms of government. Rather, the department helps students employ historical, geographical, and philosophical information to a far more powerful end: understanding the role of the past in their own lives as well as the world at large. Being able to reflect on historical trends and connections can help students develop critical thinking, rigor, and discourse skills, which in today’s polarizing climate has never been more important.

“I worry about the kids who see history as a matter of record-keeping,” says History Department Chair Amanda Leahy. “History is not static, disconnected, or distant. When I grew up, I relied more on my teacher and my library. That’s not the case anymore.”

Students at CRMS are required to take three years of history classes. In 9th grade, they look at current world events through a geographic lens while also recognizing the need to pair their own world views with historical study and objective evidence. In 10th grade, Western World History tours major world civilizations with a philosophical lens. The year culminates with a research project where students identify what it means

to live “the good life” in today’s society based on historical and philosophical views. In junior year, students can choose an AP track American history course or a standard history class that looks at important historical themes such as regions of contact and conflict, race relations, and 20th-century war. The class travels from the American Revolution up through the September 11, 2001, attacks.

“September 11 was a watershed moment,” says Leahy, who teaches the class. “These are the first kids who have no memory of that event. They don’t have the before-and-after perspective.”Students received a first-hand glimpse into that dichotomy when board members stopped by one day to observe a 9/11 discussion.

“All of a sudden you’ve got these people in the back row who are tearing up,” recalls Leahy. “You don’t want to ever say students need to know this because this is how it felt for me. That’s not what history is. But it is saying, I want you to look at this experience, and even if you don’t have that personal connection, recognize that history is incredibly personal.”

The junior-year class concludes with the personal essay. Students identify a current topic they’re interested in and trace it back to its foundational roots and influences. In senior year, students have the option to study western and eastern philosophy with Mark Clark in the fall and take a geopolitical studies class with A.O. Forbes in the spring.

The courses all address the fluidity of history, the impact of previous events on current events, and how history and our views are often built on personal and emotional connections that we may not even recognize.“You want to anchor history into either how it affects students personally or how they feel

CREATING GLOBAL CITIZENS by Allison Johnson

A key goal of a CRMS education is to create concerned and active citizens of the world. One of the ways CRMS accomplishes this objective is through choosing an annual theme for the entire school to examine. In 2017/18, the CRMS community tackled a topic so complex that even our lawmakers struggle to address it: immigration. Through a speaker series, class discussions, and a new Active Program service crew, students had the chance to deep dive into the many sides of this issues and better understand not only its shades of grey but also how it plays out in our own community and how students can get involved and make a difference themselves.

“We decided to connect to the outside world a little more overtly and purposefully and pique our collective conscience around issues that we had not necessarily been paying attention to,” says World Geography teacher A.O. Forbes. “John Dewey would say that education has to be contextualized within community. CRMS wants kids to be involved in addressing global issues in informed and compassionate and passionate ways as a part of their lives.” The theme was introduced to students with the showing of *4.1 Miles*, a harrowing documentary about a Coast-Guard captain in Greece who spends his days rescuing refugees fleeing their homelands in rickety boats.

about the issues personally,” says Leahy. “We can take almost any issue that exists today and create a plot graph to show historically what has contributed to the evolution of that idea.”

Like so many areas at CRMS, a better understanding of these dynamics allows students to broaden their own perspectives and think critically. Although Leahy hopes students come away with a grounding in historical events, dates, and figures, the big takeaway she hopes they leave with is that knowledge for its own sake isn’t enough.

“The knowledge of how our systems work is great to know, but it isn’t going to save us,” she says. “To save us, you need to know how to use that system or break down that system to afford the change that needs to happen. There’s got to be some sort of soulful connection to that experience. I don’t see how kids could avoid it. There are so many of these seeds planted at CRMS.”

“We wanted students to see that you don’t have to go all the way to the Mediterranean to find the same kinds of situations,” says Forbes. “Stress, violence, fleeing from bad governments, poverty, despair. You only need to go to our border and in fact our community to see it.”

Although migration is not a new phenomenon, humans have wrestled with it throughout history. According to Modern Language Department Chair Daniel Pittz, only in the past 20 to 30 years has the subject taken on a politicized hue. “As the world becomes more globalized and the population continues to grow, I don’t think anyone

can foresee immigration not being an issue that we all have to deal with. It's also interesting in how it directly confronts our personal values and how we deal with other people."

Following the movie, visiting scholars Jennifer Smith, a lawyer who represented the Carbondale immigration activist and sanctuary-seeker Sandra Lopez, and her husband David Smith, who runs the local public school precollegiate program for first-generation students seeking a college education, spoke to the school. They provided a brief overview of immigration issues and their history. They also brought the discussion to a more personal level with their own experiences in the local community.

Alumna Kelsey Freeman (class of 2012) also returned to campus to share her experiences as a Fulbright scholar studying migration, teaching English in central Mexico, and working at a local migrant shelter there. The visiting scholar program concluded with a panel

of local college and public high school students telling their stories about the struggle not just to immigrate to the U.S. but also to stay in the U.S. under DACA.

A year later, junior Wyatt Smetzer still remembers how deeply these events impacted him. "The way that they went about the immigration topic was super-interesting. Instead of a broad overview of what's happening, they offered really insightful personal stories. That gave me a profoundly deeper understanding of how hard it is to immigrate to America."

The panel, in particular, has stayed with junior Chloe Gonzalez, whose own parents immigrated from Mexico as children because the panelists were local students.

"We know about the dreamers, but we'd never met one," she says. "It was interesting to hear their stories and voices and see what they're going through. The immigration initiative helped me and a lot of my peers understand that this is a

global issue but it's also happening right here in Carbondale. To take a big topic and personalize it is really important. That's why CRMS chooses to have students look at these serious topics."

The focus on immigration didn't end there. Evening presentations led to discussions in English, history, and Spanish classrooms. Spanish classes held weekly conversations on the topic that could sometimes get heated.

"We were very aware of the challenges with open and respectful conversations," says Pittz. "The weekly topics that we engaged with became increasingly charged as the year progressed so that we had to establish a general tone of acceptance and education before diving into more touchy areas."

Students also had the chance to facilitate more awareness and engage civically on a local level in a new Active service crew where students researched and presented on immigration topics to the CRMS community, fundraised to support one person's immigration application process, visited Sandra Lopez in her basement sanctuary, and volunteered weekly as tutors at English in Action, a regional organization dedicated to helping newly arrived adults learn to read, write, and speak English.

Gonzalez had volunteered tutoring children in math previously, but working with immigrant adults trying to learn English and adjust to life here was a new kind of experience.

"The subject of immigration is broad and it makes you think, what can I do as a person?" she says. "I didn't know that I could do something. I wanted to get out there and help people instead of just reading about it, but it was hard at first. I thought, 'I'm just a kid. What can I do?' " Her time working with adults at English

in Action not only inspired her to learn Spanish but also gave her the courage to volunteer with adults at a hospital last summer. She is looking forward to returning to the service crew and English in Action later this year, and although the school has moved on to a new theme this year, she hopes that awareness about immigration continues to play a role in student lives. She sees ripple effects from last year's theme everywhere. Friends are more open to asking her about her knowledge and experiences for instance. Students are also more aware and respectful in their dialogue on the topic.

Smetzer also sees how diving into topics like immigration can raise the level of discourse and understanding. In 2018, Smetzer founded a current events political discussion group on campus, and while students at first were vociferous in their opinions, the conversations have grown more thoughtful and respectful with time.

Lessons like these are critical, says Pittz. "Teaching students how to have those challenging conversations and even better how to move forward and feel like you're productively changing or impacting the process is something that has to happen as young as possible."

Pittz also continues to see the immigration theme reverberate through the community. Students have written about it and explored the topic on their own. Some recently even made a radio podcast while others continue to search him out to discuss the topic. "Any time we have an opportunity to open our minds and see something from a totally different perspective and to walk in someone else's shoes, to really be able to stop and reach a deeper level of empathy and understanding, that is what I hope would be a takeaway for our students in the end."

FUNDING A DIVERSE EDUCATION by Allison Johnson

Director of Admissions and Financial Aid Molly Hall Dorais has been with Colorado Rocky Mountain School going on 16 years. In that time, she has never seen the school waiver in its commitment to financial aid. At CRMS, over 40% of students consistently receive some form of financial aid, even though independent school tuition generally rises faster than the cost of living. The total financial-aid award last year was \$2.4 million dollars and 31% of the operating budget.

"We're staying strong in our commitment to financial aid, regardless of nationwide trends," says Dorais. "Socio-economic diversity is something we believe strongly in. It allows access to many different types of students from various family situations, and that diversity is very important when you're looking at an independent-school education."

CRMS works with access programs all over the world to identify potential students and help them apply. Financial aid at the school is need-based rather than merit-based and essentially comes as a grant that students do not have to repay. It's not just tuition-based, either. The school reserves funds to support the student experience as well, which includes active fees, interim projects, trips, and sports.

"We believe not just in bringing students in on a tuition discount but in making sure they can have a very full and rich experience once here," says Dorais. "It doesn't do a student justice to come in on a high financial-aid award and then not be able to choose the interims they want or participate in a competitive sport. We want them having full access to the whole program."

The school's financial commitment to diversity pays off in the community and classroom experience as well.

"The best learning happens in a classroom when there are as many diverse perspectives as possible," says Dorais. "Students are going to bring their unique perspective to that discussion. The learning is much deeper because students are bringing a global perspective to the conversation."

That exposure to different viewpoints and experiences follows students beyond graduation and better prepares them to take a broader perspective on the world.

"Their worlds are just bigger," says Dorais. "Exposure to diverse perspectives allows students to be more open to new ideas and to understand different problems and also solutions."

While tuition covers close to 75% of the operating budget at CRMS, fundraising and the endowment cover the remaining gap. The two key funds that support economic diversity at CRMS are the Annual Fund and the endowment. Within the Annual Fund, the majority of support goes to financial aid. Within the endowment, the Holden Scholarship Endowment and several other restricted funds all underwrite financial aid and economic diversity at CRMS. Gifts made in either of these areas help ensure a robust and diverse student population for decades to come.

ANNUAL FUND

LEADING THE WAY

The following donors made an Annual Fund gift of \$1,000 and above during the 2017-2018 fiscal year.

Oyster - (\$50,000+)

Tim & Jane Sullivan

Red Hill - (\$25,000+

Paul & Grace duPont Engbring
Anonymous

Roaring Fork - (\$10,000+)

Eric & Deborah Alden
Geary Atherton ‘68,
William Knox Holt Foundation
Ralph Beck ‘73 & Elizabeth Goodbody,
Beck Foundation
Tony Cherin ‘58
Frederic C. Hamilton ‘73,
The Frederic C. Hamilton Family
Foundation
The Holmstom Family Fund, LLC
Zhijie Zhang & Hong Ji
Mingwen Jiang & Fang Liu
Jian Li & Zhengxia Chan
Timothy Sampsel & Ann McAlpin,
Wild Waters Foundation
Lynde B. Uihlein ‘63
Hui Xie & Huilu Dai
Anonymous

Barn - (\$5,000+)

Emily T. Allen, Linda P. Allen &
F. Towne Allen ‘69, Charitable Gift Fund
a Donor Advised Fund of the Boston
Foundation
William Anschuetz ‘74 & Sarah Kemme,
Richard and Mary Kemme Foundation
Charles (Summer ‘62) & Patricia Babbs
James & Chelsea Brundige, Congdon Family
Fund at The Denver Foundation
The Draper-Ferry Family
F. Charles Froelicher Colorado Academy
Donor Advised Fund
Stephen Fitzpatrick ‘66
Daniel Hsu & Sandra Kan
Larry & Caroline Huntington
Louis Jaffe ‘64
Margot Larsen Ritz ‘75, Larsen Fund
Heinz & Kerstin Lindenmayer
Sam & Pete Louras
James & Tammy McGowen, McGowen
Gift Fund
David Oberman ‘72
Ilsa Perse ‘66
Evelyn Petschek ‘68
Jintao Qiu & Hongyi Zhou
Dorothy Reed ‘68, Thendara Foundation
Cory Hardie Ritchie ‘92, the Foresight
Fund held at the Parasol Tahoe
Community Foundation
Gay Roane

William Savage ‘71
John Stickney ‘57 & Lee Beck
Brett & Jamie Suma, The Knight Family
Foundation
Sam Tripp ‘97, The Grace Jones
Richardson Trust
Joe Wagner ‘00
Yidong Wang & Xin Rong
Gurdon Wattles, Stan Wattles ‘80,
The Howard Bayne Fund
John & Charlotte Yates, in honor of
Cynthia Yates Price ‘72 & Lester Price
Anonymous (2)

Log House - (\$2,500+)

Todger & Shannon Anderson
Martha Whitford Barss ‘63
Tommy Bernard (Summer ‘66),
The Bernard Family Foundation
John Budd, The Winston-Salem Foundation
Peiguo Cai & Dong Shudi
Robert & Dawn Collett
Ray & Jane Cracchiolo
Mary Whitford Graves ‘60
David & Laurie Joslin
Mary Lake Miller & David Miller, Jr.
Bill ‘60 and Lorna Moore
Wick Moses ‘66, Moses Scholarship Fund
Maury & Elaine Radin Philanthropic Fund
at The Jewish Foundation of Memphis
Sue Rodgers
Mark & Shelly Saltzman Donor Advised
Fund of the Jewish Federation of
Cleveland
Doug & Lynda Weiser
Robert ‘90 & Rhae Young

Adobe - (\$1,500+)

Eugene & Della Butcher
Maria Chu
Mark & Jeanie Clark
Carol Craig
Betsy Cabot, The Edmund and Betsy
Cabot Charitable Foundation
The Greg Friedler Donor Advised Fund
for Creative Expression
The Michelle and David Fries Charitable
Fund of the Ayco Charitable Foundation
Duane & Julie Hartshorn
Roy & Betsy Hoke
Harms & Aimee Lefnaer
Tyson Lien ‘94 & Markell Kiefer,
Marbrook Foundation
Edward Maynard ‘59
Steven & Susan Naum
Pat Stein Spitzmiller ‘60

Virginia E. Touhey ‘74
Adrian Utsch & Elise Strong
Ted Williams ‘68
Steve Zeder ‘92

Hogan - (\$1,000+)

Alpine Bank
Shelley Babicka ‘90, The Prentice
Foundation, Inc.
Carol Bailey ‘69
Carrie Bowman
Jeff Bunting ‘85
Ruth Carver
John ‘75 & Virginia Collett
David Douglas ‘67
Lee Ann Eustis (Honorary Alumna ‘68)
Julia Forbes ‘64
Dutton & Caroline Foster
William & Lori Gavette
Tiziano & Enrica Gortan
George & Margot Greig
George & Ann Hackl
Brad Havice ‘58
Ann Hopkinson
Richard Hyde
Kearns & Valery Kelly
The Kleinman Family
James B. Koons ‘72, Koons Family Fund
of The Oregon Community Foundation
Josh Lange ‘93
Susan Larkin
Jeff & Amanda Leahy
Edward J. Lenkin
L’Hostaria Ristorante
Sean McEvoy ‘83
Susan McKinley ‘96
Christi Mueller McRoy ‘62
Laura Friedberg Miller ‘71
Sandra Mowry
Jeff Myers & Patricia Farren, The Israel &
Mollie Myers Foundation
Norquist Robinson Foundation
Steven & Lisa Novick
Malott & Nancy Nyhart Charitable Fund
Gary Palmer
Ramelle Cochrane Pulitzer ‘68
Duane & Lisa Raleigh
Jim & Lisanne Rogers
Jason & Peta Rubenstein
Robert ‘58 and Aly Sayre
Tsuguaki & Akiko Takahashi
L.J. Verplank
Nick Walker ‘74
Eric & Julia Weinstein
Tong Zhao & Minghua Gao
Anonymous (4)

Remaining gifts to the Annual Fund are listed on
the following pages by donor type.

ALUMNI GIVING BY CLASS

1954

Ford Sayre

1955

Michael Mechau

1956

Nick Arndt
Elizabeth Stevenson Hassrick

1957

Winnie Koch Fernandez
Ben Holden
Donald Pratt
John Stickney

1958

Hope Tyler Buckner
Bonnie Holden Carter
Tony Cherin
Brad Havice
Robert Sayre
Rick Shapiro
Alan (Mac) Watson

1959

Alison McKelvey Clayson
Susan Jay Dean
Edward Maynard

1960

John Chase
Andy Gould
Mary Whitford Graves
Lynn Bradley Leopold
Michelle Rosenbaum Lesser
Bill Moore
Dan Roberts
Robert Rymer
Pat Stein Spitzmiller

1961

Joanna Ganong Beachy
Katherine Gould-Martin
Lansing Palmer
Bill Parzybok
Rosamond Perry Turnbull
Anonymous

1962

Dr. Charlie Babbs (Summer ‘62)
Ingrid Blaufarb Hughes
Christi Mueller McRoy
Helen Muller
Katie Fanshawe Rosenberg

1963

Martha Whitford Barss
Han-Hua Chang (Summer ‘63)
Bonnie Baldrige Coryell
David Davenport
Peter Emerson
Dr. Michael Flax
Graham Lewis
Frank Seiberling
Lynde B. Uihlein

1964

Ellen Clark Anderson
Suzanne Ringer DeLesseps
Julia Forbes
Louis Jaffe
Jane Wright Pasipoularides

1965

Barbara Buchanan
Addison Chase
Terry Frost Graedon
Margaret Graham
David Harper
Peggy Hoburg (Summer ‘65)
David Strouse

1966

Jane LeCompte Anderson
Tommy Bernard (Summer ‘66)
Bart Chapin
Stephen Fitzpatrick
Mary Janss
Betsy Lauber
Wick Moses
Ilsa Perse
Wendy Pieh
Priscilla Wearin Wagener
Anonymous

1967

Brad Ansley
Steve Barru
Nora Berko
Bernard Brown
Katherine Clendening
Sarah Cooper-Ellis
David Douglas
Stan Gibbs
Joan Ham
Celia Metcalf McVicker
Kathy Lovett Moritz
David Nutt
Bretta Rambo
Emily Rosenberg-Pollock
Patricia Kern Shelton

Christopher Thomson
Harry Van Camp

1968

Lesley Andrews
Geary Atherton
Sam Chapin
Lee Ann Eustis (Honorary Alumna)
Harah Frost
Beth Grobman
Nick Kukulan
Kit Muller
Malott Nyhart
Evelyn Petschek
Ramelle Cochrane Pulitzer
Julia Rea
Dorothy Reed
Toni Shorrock Rupchock
Susie Schlesinger
David Steven
Ted Williams
Anonymous

1969

F. Towne Allen
Warren Anderson
Carol Bailey
Leighton Davenport
A.O. Forbes
Alice Woolsey Godfrey
Doug Lewis
Marian “Lolly” Lewis
Jeff Smith
Robin Sutherland
Ravi Venkateswaran
Wade Wykert
Melanie Wyler

1970

Gina Berko
Carol Fisher
Ed Merritt
Frances Soverel
John Woodin

1971

Kris Harding Dubick
Raymond Geis
Laura Friedberg Miller
Jim Ostrem
Marjorie Perry
Bill Savage
Jonathan Siegel
Kim Stacey
David Thomson
David Wyler

1972

Naomi Baran
Francis Froelicher
James B. Koons
Brian LaHaye
Ben Niles
David Oberman
David Powers
Cynthia Yates Price
Alex Whitaker

1973

Ralph Beck
Patricia Crawford Brewer
Frederic C. Hamilton
Rebecca Furr Ivester
James Nagel
Ron Powell
Sally Childs Richendrfer
Dominique Shelton
Richard Stibolt
Ely White

1974

Kim Anker-Paddon
William Anschuetz
Terry Friedman Gelfenbaum
David Harvey
Hannah Laufe
Henry Lord
Jeff Platt
Susan Maffei Plowden
Ellen Boswell Schiefer
David Tanner
Virginia E. Touhey
Nick Walker

1975

Mila Brooks Brenner
John Collett
Gail Dearden
Sigrid Bredenberg Flor
Harry Heafer
Margot Larsen Ritz
Mark Stranahan

1976

Hugh Auchincloss
Nellie Bracker
Kent Bullard
Douglas Carman
Stephanie Donovan
Elizabeth Ellis
Rev. Guy A. Helms
Michael Preston
Gregory Stewart
Tim Whitley

1977

Susan Alexander
Heather Hause Froelicher
Stephen Kern
Tim Kinzler
Daniel Martinez
Josh Sage

1978

Juliana Forbes
Jan Martelle Hansen
Nicholas Lenssen
Peter McWhinney
Kevin Sink
Julie Deutsch van Overbeek

1979

Brett Hall Jones
Sally Koenig
Kent Matricardi

1980

Anne Eldridge
Rob Mackinlay
Preston Root
Stan Wattles
Ted Williams

1981

Conrad Anker

1982

Leila Gass
Thomas Newhard
Joel Richnak
Craig Shoemaker

1983

Lee Hall
Ann Hodel
Sean McEvoy
Julie Urvater

1984

Lilli Peltzer Beckers
C. J. Morton

1985

Jeff Bunting
Devon Daney
Tiare Pitts Flora

1986

Peter Darrah
Moneeka Settles

1987

Henry Grosvenor
Mala Htun
Wendy Marston Lehmann

1988

Katherine Crumpacker
Alan Eldridge
Allison Puleo Lake
Robyn Clark Liotta
Cheyla Samuelson

1989

Christoph Lindner
Cloud Morrison
Erik Persson

1990

Shelley Babicka
Paolo Bacigalupi
Karen Zeder Blaschke
Sarah Daney
Margot (Mags) Miller
Chris Pacini
Robert Young

1991

Rachael Hay-Arthur
Jay Marling

1992

Tara Holden
Cory Hardie Ritchie
Steve Zeder

1993

Chris Bromley
Justin Dragonas
Erin McVoy Haines
Josh Lange
Laura McCormick

1994

Molly Ogilby Jacober
Tyson Lien
SaSaDi Boothe Odunsi
Pamela Zentmyer

1995

Katherine Browne
Tai Jacober
Hanni Keyser
Rachael Hilberman Mueller
Erin McClain Ray
Will Ross
Sophie Hagist Schlumberger

1996

Bryan Ezra
Kayla Shelton Manzanares
Susan McKinley

1997

Sierra Jacober Aldrich
John Czechowicz
Erik Jeffries
Stephanie Goehrig Kassels
Angela Thibaut Terry
Sam Tripp

1998

Nuria Moya Lang
Bensen Loveless

1999

Leah Cantler
Burch Fisher
Jon Muir
Samuel Perry
Mari Rosen
Melody Scheefer

2000

Soren Bowie
Olivia Emery
Elizabeth Smith
Joe Wagner

2001

Kelly Nemirow

2002

Rhett Tatum

2003

Emma Juniper
Gaelen McKee

2004

Gregory Bartlomiejczuk
Dylan Ferry
Rachel Sibley

2005

Alexander Walker

2006

Garett Bjorkman
Eden Ferry
Nick Harris
Reid Johns
Halley Keating

2007

Katie Fales
Eunsong Kong
Chris Sibley

2009

Noah Johns
Drew Wagner

2010

John Adams
Nam Ho An
Frederick Newton
Thomas O'Shea

2011

Max Ramge
Jessica Worley
Anonymous

2012

Jacqueline Larouche
James Lipe
Eduardo Salvidrez

2013

Josh Carter
Lea Linse
Jamie Ramge
Gretta Wilson

2014

Riley Ames
Alexis Jones
Henry Maxwell

2015

Congratulations to the Class of 2015, who achieved 100% participation once again!

Justin Thyer Aspiri
Zachary Baker
Byron Beard
Mahryan Beelendorf-Vaux
Johier Begay
Jonathan Birzon
Christine Carraro
Grace Carstens
Iain Cooley
Emma Crane
Nikken Daniels
Victor DiVenere
Eric Froelicher
Jonas Geier
Jose Godoy
Ella Hartshorn
Anne Hinkens
Ben Holland

Holton Huntington
Jack Huntington-Rainey

Waylon Jepsen
Claire Johnson
Avery Kane
Shoshone Kendall
Sophie Kornick
Kimbrell Larouche
Lorraine Lu
Madalyn McClure
Khanh Pham
Jacob Radin
Ruby Rappaport
Parker Riddle
Anisa Rink
Chamberlin Rohrstaff
Heidi Small
Tommy Tang
Jake Todoroki
Rotceh Vazquez
Isabel Weber

2016

Forrest Doherty

2017

Katie Birzon
Colin Daniels
Mikayla Friedrich
Jessica Harley
Andres Rivera
Morgan Young

CURRENT STUDENTS

Belle Raleigh ‘19
Sunni Raleigh ‘18

BOARD OF TRUSTEES - 100% PARTICIPATION

Johann Aberger
Ralph Beck ‘73
Libby Bohanon
Chelsea Brundige
Eric Calhoun*
Tony Cherin ‘58
Jamie Emmer
Grace duPont Engbring
Luke Falcone ‘11
Dr. Michael Flax ‘63
Susan McKinley ‘96
Margot (Mags) Miller ‘90
Virginia Newton
Lisanne Rogers
Dr. Robin Rymer ‘60
Jane Sullivan
Virginia Touhey ‘74
Ravi Venkateswaran ‘69

** indicates deceased*

Markus & Claudia Geier
Teri Gelineau
Victor & Diane Gerdin
Donald & Carol Gill
Jose & Carolina Godoy
Mary Whitford Graves '60 & Nick Graves
Susan Graves
Timothy & Kay Graybill
Geoff & Michelle Greenfield
The Greg Friedler Donor Advised Fund
for Creative Expression
George & Margot Greig
Rod Griffin & Kay McCabe
George & Ann Hackl
Linda Halloran & Andrew Taylor
Andrew & Susan Harley
Duane & Julie Hartshorn
Shep and Mary Harris
Richard Hatch & Suanne Kitchar
Ken & Laurie Hause
Gaylan Hellyer
John & Mary Hofmann
Roy & Betsy Hoke
Ann Hopkinson
Dave & Julie Howard
Larry & Caroline Huntington
Stewart & Anna Huntington
Richard Hyde
Henry Isaacs & Donna Smart
Louise Van Jackson
Grant Johnson & Sue Fearon
David & Laurie Joslin
Gregory & Diane Kapaun
Steve & Karen Lynn Keith
Key Bank Family Wealth
Deryl & Betsey Kipp
Oran & Maureen Kirkpatrick
James & Dolores Kleinman
The Kleinman Family

Susan Larkin
Suzanne Lavin
Helen Leahy
Terry Lee & William Perich
Edward J. Lenkin
L'Hostaria Ristorante
Sheryl Lindholm
Tim & Kathy Lindholm
Ralph & Lynda Lipe
Sam & Pete Louras
Nancy Lowe
Julia Marshall
David & Denise Martin
Stephanie Matlock
Thisha McBride
Michael & Martha McCoy
Amos & Janet Melendez
Mary Lake Miller & David Miller, Jr.
John & Georgie Morgan
Sandra Mowry
Helen Muller '62
Jeff Myers & Patricia Farren, The Israel
 & Mollie Myers Foundation
Frank Nadell & Margaret Mathers
Charles & Pamela Nathan
Rick & Virginia Newton
Beth Nord & Steve Ludington
John Nordling & Betty Stagg
Elliot & Caroline Norquist,
 Norquist Robinson Foundation
David Oberman '72
Chuck & Meredith Ogilby
Charles & Fonda Paterson
Marjorie Perry '71 & William Fales
Jim & Louise Peterson

Rosemary Peterson
Michael Phillips
David Powers '72
Barton & Christina Putney
Maury & Elaine Radin Philanthropic Fund
 at The Jewish Foundation of Memphis
Earl & Joyce Raleigh
Renee Ramge
Jerry Rankin & Brigitt Widmer
Donald & Susan Reed
Dorothy Reed '68, Thendara Foundation
Rory & Judy Rehbeck
Sam & Francesca Rehnborg
George & Nannine Reynolds
Gay Roane
Judith Roberts & Jeff Smith
Sue Rodgers
Jim & Lisanne Rogers
Colleen Rominger
Barbara Ross
Mary Belle Royer
Nancy Rubovits
Harriet Rutland
Mark & Shelly Saltzman Donor Advised
 Fund of the Jewish Federation of
 Cleveland
Naomi Schmidt
Jan & Christina Schultze
Jonathan & Jennifer Schwartz
Beth & Matthew Smith
George & Joanne Smith
Bob & Susan Snead
Elizabeth & Walter Soffer
Rob Stein & Mariah Dickson
James & Mary Stokes

Gordon & Elisabeth Stonington
David Struempfer
Tim & Jane Sullivan
Brett & Jamie Suma, The Knight Family
 Foundation
Siouxzy Sundheim
Stephen & Carolyn Sutton
Tsuguaki & Akiko Takahashi
Anne Teague
Harry Teague
Annie Teasdale
Craig & Patricia Thom
Frances Tisdell
Daniel & Janis Tuerk
Rosamond Perry Turnbull '61
L.J. Verplank
Gurdon Wattles, The Howard Bayne Fund
Eric & Julia Weinstein
Jo Wescott
Charlotte Wheeler
Ed & Michelle White
Polly Whittaker
James & Lory Wilson
David & Kristin Winoker
Josh Wolman
John & Charlotte Yates, in honor of
 Cynthia Yates Price '72 & Lester Price
Anonymous (5)

SPECIAL EVENTS

Each year, CRMS has two important events that support the school’s fundraising efforts - Family Weekend OysterBASH and Scholarship Work Day.

The 2017 Family Weekend event contributed \$56,334 to our annual goal. Thank you to our business sponsors, underwriters, and all the parents, alumni, and friends who purchased raffle tickets and bid on silent auction items. Also, a tremendous amount of gratitude goes to the volunteers who helped make this special evening possible.

Scholarship Work Day (SWD) was initiated in 1965 to help make a CRMS education available to others, regardless of their economic status. Today this legacy continues. Crews of students and faculty spend the day doing various household jobs to help raise money for the Scholarship Fund. This year we raised \$18,421.

FAMILY WEEKEND

Business Sponsors

Alpine Bank
B & H General Contractors
Two Leaves and a Bud

Underwriters (\$500)

John & Laurel Catto, Alpenglow Foundation
Sherry Draper & William Ferry
Grace duPont Engbring & Paul Engbring
Michelle & David Fries, Ayco Charitable
 Foundation
Tiziano & Enrica Gortan
Gaylan Hellyer
Karen Kelsky
Karen Kunawicz
Heinz & Kerstin Lindenmayer
Gary Palmer
Grant Roane
Jim & Lisanne Rogers
David Schmidt
Adelbert & Margaret Spaan
Doug & Lynda Weiser

Donors

Scott Blau '73
Charles Carrington '71
Amy Daggett '78
Sherry Draper & William Ferry
Caroline and Dutton Foster
Patty Burke Hickey
Brooke Lederer '09
Liz Milwe
Jim Ostrem '71
Ramelles Cochrane Pulitzer '68
Earl and Joyce Raleigh
Lisa and Duane Raleigh
Tobin Sanson '11
Tina and Jan Schultze
Anonymous

Hired a Work Crew

William & Sarah Anschuetz
Eric Brendlinger
Jack A. Brendlinger
William Brown
Tom Clark
Art & Anna Davidson
Brian & Andy Davies
Fred A. Davies
Destination Holdings, LLC
Lee Ann Eustis
John Foulkrod
Thomas Harrington
Adele Hause
Jessie Hjorth
Don & Daphne Lareau
Catherine Leonatis
Kate McBride
Sarah Moore
Stephanie Mosher
David Munk
Elliot Norquist, Jr.
Marge Palmer
Jess Pedersen
Roaring Fork Conservancy
Kathleen Strang
True Nature Healing Arts
Carolyn Williams
Tracy Wilson

GIFTS IN HONOR

Annual Fund

*In Honor of Dr. Jim Gaw, in Celebration of
 his 70th Birthday*
Lilli Beckers

*In Honor of the Union of Mallory Parks and
 Charles Fleming*
Wicks Walker

Capital Projects

*In Honor of Cynthia Yates Price '72 &
 Lester Price*
John & Charlotte Yates

GIFTS IN MEMORY

Annual Fund

In Memory of Ned Cabot
Betsy Cabot, Edmund & Betsy Cabot
 Foundation

In Memory of Greg Friedler
The Greg Friedler Donor Advised Fund
 for Creative Expression

*In Memory of Hayden Kennedy '09 &
 Inge Perkins*
Michael & Julie Kennedy

In Memory of Ed Rubovits
Peter & Jane Bechen
Richard Hyde
Keybank Family Wealth
Amos & Janet Melendez
Judy Roberts & Jeff Smith
Emily Rosenberg-Pollock

In Memory of Rolleen Stricker
Dave Davenport '63

In Memory of Eva Will '12
Mary Hofmann

In Loving Memory of Chris Link
Sigrid Flor '75

Capital Projects

In Memory of Ed Rubovits
Mike & Jane Flax

In Memory of William M. Hudson
Albert William Meyer, Jr.,
 William Hudson Fund

PLANNED GIVING

LEAVING A LEGACY: TONY PERRY ‘55 by Allison Johnson

Tony Perry at Ft. Union during Spring Trip 1955

One way donors support future generations of students is by leaving a lasting legacy in the form of a planned gift. Planned gifts can be as simple as naming CRMS in a will, with a designated amount or percentage, to listing CRMS as a partial beneficiary in your retirement or life insurance plan. Understandably, the primary focus of most estate plans is to provide for family, but it is simple and easy to include a non-profit organization in the plan, and there are often tax incentives to do so.

The Holden Circle recognizes and honors all individuals who designate support for CRMS in their wills, trusts, retirement plans, life insurance plans, and other planned gifts. Thank you to all those who have already taken this step, ensuring you are part of an important legacy and supporting future generations of CRMS students. All planned gifts to CRMS are directed to the CRMS Foundation Unrestricted Endowment unless otherwise discussed and restricted.

Holden Circle member Tony Perry ‘55 passed away in January 2017, and had made a generous provision for CRMS in his estate plans. Following, please learn more about his extraordinary life and why CRMS remained important to him over the decades.

Tony attended CRMS in its earliest years and credited the school with helping him develop lifelong interests and skills.

Tony was born in 1937 in Greenwich, Connecticut. He spent his early years in Vermont and at the age of 16 followed his heart out to the Colorado mountains, where he joined CRMS’s nascent community. Founded in 1953, the school nurtured his growing sense of independence and also fostered his passion for the outdoors and food.

“Being accepted at CRMS as a new developing school was a dream come true,” says his wife, Teri. “He talked about helping to build the ski hill and how he learned to grow and handle food. That’s what started his restaurant interest. His lifelong connection and respect for the land came from his experiences at CRMS, where he worked closely with the process of gathering, preparing, and presenting gifts from the land.”

According to Teri, Tony spoke fondly of his time at CRMS. He recalled riding in the back of the old CRMS International Harvester truck on a field trip and was thrilled on a recent visit back to campus with his grandchildren to discover that the truck was still there. He developed his respectful ethos as a hunter there as well. It was at CRMS that Tony learned his dyslexia didn’t define his life or his intelligence, and in gratitude, he gave back to the school in later years to ensure other students would have the same opportunity to find their paths as he did.

After graduating, Tony went on to attend Denver University on a ski scholarship and studied hotel management. After time spent in the Colorado National Guard, he opened several nightclubs on the east coast before turning to the restaurant business, where he helped found iconic restaurants like Sirloin Saloon and Perry’s Fish House through the Perry Restaurant Group. He was known for a personal and inclusive management style that helped his employees grow and succeed as individuals.

Described by friends and family as a visionary businessman, a Renaissance man, a dear friend, and a dedicated outdoorsman, Tony lived a full life, traveling to over 50 countries, supporting causes ranging from education to the environment, and pursuing an interest in spirituality that led him to meet Teri in 1995. After their marriage, they returned to Colorado full time until his death at the age of 79. According to Teri, Tony always attributed his success in life back to CRMS. “At CRMS, he acquired the tools and confidence to go on to build working and successful enterprises. The school shaped his life. It was a wonderfully exciting time for him that he never forgot.” For more information on Tony’s life visit: www.tonyperry.life.

HOLDEN CIRCLE MEMBERS

Towne Allen ‘69
Carol Baily ‘69
Ralph Beck ‘73
Katharine Bradley Bennett ‘67
Inez Black
Emily Bray ‘75
Chris ‘93 & Heidi Bromley
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
Dutton & Carolyn Foster
Andrew G. Gould ‘60
Katherine Gould-Martin ‘61
Mary Whitford Graves ‘60
Anne L. Gwathmey ‘78
Lee Hall ‘83
Beth Finder Harris ‘60
Bradford Havice ‘58
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*
Christopher W. Link* ‘74
Ralph & Lynda Lipe
Sam & Pete Louras
Sean McEvoy ‘83
Suzi McKinley ‘96
Beth Caldwell McNiff* ‘63
Peter McWhinney ‘78
Jan & Amos Melendez
Mary Wilmer Mills ‘72

Loulie Molloy
William A. Moore ‘60 and
Lorna G. Moore
Wick Moses ‘66
Sandra Mowry
James Nagel ‘73
Virginia C. Newton
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 Schubert ‘74
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 (2)

ENDOWMENT DONORS

Caleb & Claudia Bach
John & Susanne Clark
Floyd Diemoz
David Douglas ‘67
Flax Family Foundation
Anne McNiff Gwathmey ‘78
Theodore Hepp ‘61*
Mary Crouch Lilly
Louise Loughran
James C. Mathieu
Michael Mechau ‘55
Anthony Perry ‘55*
Jack & Duna Stephens
John Stickney ‘57 & Lee Beck
Alan (Mac) Watson ‘58
Anonymous

**indicates deceased*

WAYS TO GIVE

ANNUAL FUND

The Annual Fund underwrites essential aspects of the CRMS program, which empowers the school to continue to provide an outstanding CRMS experience to its diverse student body. This fund provides financial aid or scholarship funds to 40% of our students based on need, resources for salaries and professional development, and underwrites unique programming such as the outdoor curriculum, service to the community, and impressively varied arts offerings. Healthy participation from alumni and parents is key to the school’s success in attracting support from foundations as well as gifts from major contributors. All gifts count, whether large or small.

PLANNED GIVING

The Holden Circle honors those donors who have designated CRMS in their estate plans. Planned giving helps to build CRMS endowments, and provides a consistent, long-term source of funding to assure CRMS’s continued excellence into the future. The benefits of making a planned gift may include an immediate charitable-income tax deduction, or increased income for life, compared to existing investments, in addition to leaving a legacy that will impact lives positively in your name.

CAPITAL PROJECTS

CRMS is committed to continuing to improve its infrastructure to match the extraordinary quality of the academic, active, and residential programs. Most recently, the school unveiled the Holden House Wellness Center, providing high-functioning and thoughtfully designed spaces for the CRMS health and counseling services, as well as two new faculty apartments. During the 2018-2019 fiscal year, the school is fundraising for improvements to the heart of campus, the Bar Fork dining area and adjoining spaces.

To support CRMS or to learn more, please contact the CRMS Development Office at 970.963.2562.

**HOLDEN HOUSE RESTORATION
NEW WELLNESS CENTER & FACULTY RESIDENCES**

Thanks to the generosity and investment of so many, the school has been able to consistently bring our academic, residential, and community facilities in line with the teaching excellence that takes place here daily. Below you will find a spotlight on the school’s ongoing commitment to wellness, faculty residences, and our climbing program, in addition to a list of the generous donors who supported capital projects in 2017-2018.

The school continued to fundraise for the Wellness Center during the 2017-2018 fiscal year, and we are delighted to report the facility officially opened in January, 2019. The new center is centrally located on campus and not only offers state-of-the-art facilities but also shows a cutting-edge dedication to the holistic practice of looking at the mind and body together. One side of the center is serving as the new health office with

a waiting room, two exam rooms, and an infirmary. The counseling side of the center includes ample space for groups to meet and counseling offices.

All aspects of the Wellness Center enjoy spectacular views, including Mt. Sopris and the Crystal River, creating a serene environment conducive to healing and physical and mental wellness.

In addition, the building’s renovation includes one large and one moderately-sized new faculty apartments. Increasing the amount of on-campus housing for both faculty and staff is a priority for the school, as it enables us to run an effective residential program that includes weekend experiences. Thank you to all who helped transform our beloved Holden House into its next generation of service.

CLIMBING WALL EXPANSION

Climbing is an incredibly popular sport at CRMS, with one-quarter of our student body participating throughout the year. From beginners to State Champions (several years running), our current climbing gym is used to capacity all four quarters. In 2017-2018, thanks to the generosity of the William Hudson Fund and the Alpenglow Foundation, we were able to build a 420 sq. ft. expansion providing additional

climbing space to accommodate more students and low-angle terrain to introduce new climbers to the sport. Thanks to this generous support, the CRMS climbing program continues to provide our students with a positive and inclusive team experience, where they learn to challenge themselves both physically and mentally and achieve great personal success.

2017-2018 Capital Project Donors

Alpenglow Foundation
Tony Cherin '58
Community Office for Resource Efficiency
Paul & Grace duPont Engbring
Mike Flax '63
Frederic C. Hamilton '73
Albert William Meyer, Jr., William Hudson Fund

Ramelle Cochrane Pulitzer '69
Susanne Shutz
Woodruff Foundation, JW & Ethel I.
John & Charlotte Yates in honor of Lester and Cynthia Price
Anonymous (2)

ALUMNI - ENDURING CONNECTIONS

Our 3,200-plus alumni are the foundation on which CRMS is built and continues to thrive. Their involvement and support are vital to the continued success of this school.

FIND YOUR FRIENDS

There are several ways to engage with your fellow alumni. You can follow us on Facebook @CRMSAlumni, on Instagram @coloradorockymountainschool, or connect through Colorado Rocky Mountain School on LinkedIn.

Here’s a Facebook post from January 2018 highlighting the wedding of Rowdy Yates ’66. CRMS Attendees included Bretta Rambo Maack ’67, Deirdre Dole Golani ’65, Emily Rosenberg Pollock ’67, Joan Ham ’67, Wade Wykert ’69, Bart Chapin ’66, Mike Kitchens ’66, Harry Van Camp ’67, and their dates.

CONNECTIONS SPAN CLASS YEARS

We want to thank Melle Cochrane Pulitzer ’68 for all of her efforts recruiting so many members of the class of 1968 to gather for alumni weekend last August,

marking 50 years since graduation. The class was able to spend a great deal of quality time together - in the dorm, around campus, hiking, gathering for

WE LOVE WHEN YOU VISIT

On a snowy winter day, or during the warmer months when campus is in full bloom, we love to show off new features and buildings to our former students. Early last summer we had a special treat when Sean McEvoy ’83 stopped by campus and let us take him on an extended tour. We ran into Dr. Jim Gaw ’64, who remembered Sean instantly and was thrilled to catch up.

meals, and they also enjoyed a special time for “reflections” organized by Nick Kukulan ’68.

We are looking forward to having members of the class return next summer to help the class of ’69 celebrate their 50th. We encourage alumni to come back and spend time connecting with classmates from the surrounding years. We understand that enduring friendships are often created outside a graduating class, as evidenced by the list of attendees at Rowdy Yates’s wedding!

HIGH SCHOOL HIGH SCHOLAR PROGRAM

High School High Scholar (HS)² is a rigorous STEM-based summer enrichment program at Colorado Rocky Mountain School that transforms the lives of promising high school students from underserved communities by inspiring them to reach their full potential, preparing them for college, and empowering them for success in the world. We want to thank the donors below for contributing \$500,000 to the (HS)² program.

(HS)² DONORS 2016-2017

\$100,000

Mollie & Garland Lasater Charitable Trust of the North Texas Community Foundation

\$50,000 - \$99,999

The North Star Charitable Foundation
Sharon Ann McCulloch-Wells and John W. Wells Endowed Fund of the North Texas Community Foundation

\$20,000 - \$49,999

John & Jessica Fullerton
David Newberger
Rainwater Charitable Foundation
Rosalyn Rosenthal
The Tang Fund

\$10,000 - \$19,999

Mr. Hayden H. Cutler Jr.
Mrs. Frank Darden/Discovery Fund
Summit 54

\$5,000 - \$9,999

Charles & Pat Babbs
Boysie Bollinger
Richard & Susan Braddock Foundation
William Broeder
Chelsea & James Brundige
Mr. Charlies Butt
Thomas & Dathel Coleman
Claiborne & Elaine Deming
Mr. & Mrs. Gary Havener
Jill & Kurtis Kaufman
Mary Potishman Lard Trust
Bill & Ellen Oppenheim
R4 Foundation
Reilly Family Foundation
Mr. & Mrs. Peter Sterling
Laura Wilson

Gifts \$1,000 to \$4,999

Allegra Asplundh-Smith
Louise Carvey
Robert A. & Jane W. Ferguson
Fund of the North Texas Community Foundation
Floreat Foundation
Navias Family Foundation
Norquist Robinson Foundation
Clint Parsley
Katherine Sieh-Takata
Doug & Lynda Weiser
Samuel & Linda Winn

Gifts \$250 to \$999

Scott Gilbert
James Hughes
William Hunt
Melody Johnson
Jeff Leahy
Jacqueline Merrill
Lisa Raleigh
Tad Whitaker
Alex Yanko & Don Willins

Gifts up to \$249

Sharon Hoffman
Michael Krulfeld
Elizabeth Reynolds
Walton Ward

In Kind

Aspen Ideas Festival
Aspen Skiing Company
AspenBrainLab
Crystal River Hatchery
Purdue University
Renee Ramge Photography
Rock Bottom Ranch

The CRMS Impact Report is published one time a year by Colorado Rocky Mountain School.

HEAD OF SCHOOL

Jeff Leahy
jleahy@crms.org

DIRECTOR OF ADVANCEMENT

Lisa Raleigh
lraleigh@crms.org

DIRECTOR OF ANNUAL GIVING

Elizabeth Reynolds
ereynolds@crms.org

DEVELOPMENT MANAGER

Beth Smith
bsmith@crms.org

DEVELOPMENT ASSOCIATE

Ana Mineo
amineo@crms.org

ALUMNI & PARENT RELATIONS

Nicole Padgett
npadgett@crms.org

COMMUNICATIONS & MARKETING MANAGER

Aimee Yllanes
ayllanes@crms.org

500 Holden Way
Carbondale, CO 81623
970.963.2562
www.crms.org

PARENTS OF ALUMNI:

*If this is addressed to your son or daughter
who no longer maintains a permanent address
at your home, please email amineo@crms.org
with his/her new address.*

Non-Profit Organization
U.S. Postage PAID
Permit No. 1673
Denver, CO

CRMS ALUMNI WEEKEND

Make your way back to campus this summer!

AUGUST 9-11

Alumni weekend is open to all alumni as well as
former faculty and staff.

CLASSES CELEBRATING MILESTONE YEARS

1959	1969	1994	2009	2014
60th	50th	25th	10th	5th

Registration opens February 1
www.crms.org/alumni/reunion

If you are not receiving emails from us, we may need to
update our records. Please contact Nicole Padgett,
Alumni Relations Manager, at npadgett@crms.org or
call 970.963.2562 ext. 131.

We look forward to seeing you!

