

Colorado Rocky Mountain School **IMPACT REPORT**

2019-2020 FISCAL YEAR

Photo by Wren Kelly '21 taken
during the Fly Fishing Fall Trip

Letter from the BOARD OF TRUSTEES PRESIDENT

One of the school traditions at CRMS was the fire drill. Several years ago, a CRMS alumna from the early 70's explained the process one Saturday morning as we walked by the bucket brigade building on campus. She loved the exercise of the filling of buckets, the passing of buckets and a long line of cooperation for a common cause. I couldn't help but think that this history of preparation and teamwork has put CRMS in good stead as we have navigated the COVID-19 pandemic.

Just eight months ago, we were going about our business planning for a regular spring and our 65th graduation. We were looking forward to a summer finalizing enrollment and gearing up for Wilderness and a new academic year. Our summer [HS]² program would have gathered in the Barn and celebrated our 13th graduating class of high achieving high school students of color from underserved communities.

But what a difference a few months can make. Since March, the Board of Trustees have been engaged with Jeff and his leadership team to address perhaps the most challenging moment in our school history. Faculty quickly reworked their academics and students finished April and May on Zoom. Graduation 2020 was a memorable and personal YouTube event.

In July, the [HS]² team regrouped and ran a successful on-line summer program with a virtual graduation. Other team members worked on the question: How do you open up for in-person boarding school in a pandemic? It was more than a pivot. It was a finely tuned series of plans, and back-up plans, to create a COVID-19-free bubble of students, faculty and staff, all without losing the experiences that make CRMS so special.

This accelerated some ideas we had for the future. For example, on short notice, the Bar Fork kitchen, food service, and dining was remodeled. It incorporated dreams we had already envisioned, plus we added COVID-19 smart features. Contractors, working under COVID-19 protocols, made it possible to open the Bar Fork just in time for the out of state boarders, who arrived two weeks early for their on-campus quarantine.

The CRMS board and leadership team are also well aware of the need to make sure CRMS can learn from the Black Lives Matter social movement. We are actively engaged with staff and board to see what opportunities we can take to improve a primarily white, cisgender, and heterosexual community to be more welcoming for all. We are listening and learning, first, and if you have a story to share, we want to hear from you.

Courage, connection, struggle, hard work, compassion, independence and humility are just a few words to describe CRMS. These all work well in a fire brigade. Due to the school's responses, in real time, in this fluid and changing situation, CRMS opened as planned.

Jeff and all the faculty and staff at CRMS have gone so above and beyond the call of duty it's hard to describe in words. They deserve our sincere appreciation and admiration. There is so much of the year yet to go, and your continued support and attention to CRMS will be so appreciated. As the incoming board chair

in 2021, Stan Wattles '80 says: "Jeff is from another planet, his energy let alone insight, thoughtfulness, awareness and ability to round up the troops with exemplary leadership to keep forging ahead is un-human. We are amazingly blessed to have him and his endless well of enthusiasm for CRMS. That really goes for all the administration, faculty, staff and everyone else who made this school year happen."

If you have a chance to reach out to our very human Jeff and his team to express your thanks and gratitude for their extraordinary efforts to prepare for this unprecedented school year, and navigate the coming months, please do.

Looking ahead, the Future Path Committee has been working for 15 months to generate the next level of possibilities for CRMS. This is to ensure a vital and relevant future for CRMS. The next step will be to implement these ideas, ranging from academic and community life enhancements, to campus improvements. All are with one thing in mind: to make sure that CRMS is a boarding school that continues to attract adventuresome and kind teenagers who learn the timeless values and ideals of CRMS set within the context of academics, community and outdoor experiences.

This report gives you insight into how CRMS is doing, and I hope they inspire confidence in the health of the school and of our future. They certainly do to me. Your continued support, in the countless ways you give it, is so very much appreciated.

All my best,

Virginia Creighton Newton
Parent of Landon '06, Frederick '10, William '17

2020-21 BOARD OF TRUSTEES

Virginia Newton, President
Stan Wattles '80, Vice President
Tony Cherin '58, Treasurer
Lisanne Rogers, Secretary
Eric Alden
Sean Bierle
Garett Bjorkman '06
Chelsea Congdon Brundige
Peggy Corcillo
Brian Davies
Alicia Dewey
Luke Falcone '11
Mike Flax '63
Peter Louras, Jr.
Suzi McKinley '96
Andrew Menke
Margaret (Mags) Miller '90
Ravi Venkateswaran '69

The CRMS Impact Report is published annually by Colorado Rocky Mountain School.

HEAD OF SCHOOL

Jeff Leahy | jleahy@crms.org

DIRECTOR OF DEVELOPMENT

Heath Hignight, CFRE | hhignight@crms.org

DIRECTOR OF ANNUAL GIVING

Lindsay Pfaffmann | lpfaffmann@crms.org

ALUMNI & PARENT RELATIONS MANAGER

Tim O'Keefe | tokeefe@crms.org

DEVELOPMENT ASSOCIATE

Ana Mineo | amineo@crms.org

COMMUNICATIONS & MARKETING MANAGER

Aimee Yllanes | ayllanes@crms.org

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

CORNERSTONE CIRCLE
Recognizing Lifetime Contributions as of
June 30, 2020

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*
John & Laurel Catto, Alpenglow Foundation
Tony '58 & Bernadette* Cherin
Tom* & Noel Congdon
Gates Family Foundation
Joshua Max Simon Charitable Foundation
Harald* & Patricia* Pabst
Tim & Jane Sullivan
The Yates Family (John & Charlotte Yates,
Cynthia Yates Price '72 & Lester Price)
Anonymous (3)

Founders Circle - (\$250,000 +)

Martin Carver
Ruth Carver
Crystal Trust
Grace DuPont Engbring & Paul Engbring
Curtis & Jill Kaufman
Anthony '55* & Teressa Perry
Ilsa Perse '66
Margot Ritz '75, Ritz Family Foundation, Larsen Fund
The North Star Charitable Foundation
Virginia Touhey '74, U.S. Charitable Gift Trust
Anonymous (6)

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

Alpine Bank
Todger & Shannon Anderson
Kay Brunnier, Pascal Shirley '99,
BKS Family Charitable Foundation
Boettcher Foundation
George & Anne Bunting
Eric* & Mary Calhoun
John* & Susanne Clark
John '75 & Virginia Collett
Chelsea Congdon & James Brundige, The Denver Foundation

* indicates deceased

Fall Trip 2020: Mountain Biking

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
John Fullerton
Erika Glazer '75
Chris Guenther
Vinod Gupta
Anne McNiff Gwathmey '78
Fred Hamilton '73,
The Frederic C. Hamilton Family Foundation
Sharron Hunt
Nicholas Kukulan '68
Jennifer Louras
Peter Louras, Jr. & Sam Louras
Mary W. Harriman Foundation
Michael & Martha McCoy
Melvin & Bren Simon Charitable Foundation
Ron & Veronika Miller
David Newberger
Bruce '69 & Connie Ourieff
Bill Parzybok '61
Evelyn Petschek '68
Maury & Elaine Radin Philanthropic Fund at
The Jewish Foundation of Memphis
Dorothy Reed '68, Thendara Foundation
Cory Hardie Ritchie '92, The Foresight Fund at the
Parasol Tahoe Community Foundation
John* & Lydia Schweppe
George & Patti Stranahan, The Needmor Fund
John T. Watson*,
John T. Watson Trust, University of Colorado Foundation
Francis Whitaker*
Woodruff Foundation
Anonymous (3)

2019-2020 ANNUAL BUDGET

Table with 2 columns: Expense Category and Amount. Rows include Salaries & Benefits (\$5,172,724), Instructional Programs (\$320,831), Food Service (\$235,240), General Institutional & Facilities (\$1,419,126), General & Administrative (\$596,905), Financial Aid (\$2,581,500), and a TOTAL of \$10,326,326.

Table with 2 columns: Income Category and Amount. Rows include Tuition & Fees (\$8,477,426), Other Income & Interest (\$131,076), Philanthropic Giving* (\$2,186,124), and Endowment & Quasi Endowment Draw (\$526,157).

* Includes temporarily restricted gifts

Table with 2 columns: Endowment Fund Category and Amount. Rows include Unrestricted (\$9,518,995), Restricted (\$10,625,377), Board Designation (\$8,531,380), and a TOTAL of \$28,675,752.

2019-2020 GIVING

CRMS can offer its outstanding educational program only with the support of families, alumni, trustees, and philanthropists. Gifts to CRMS totaled \$1,336,109 this year.

Endowed Fund Growth

Net Assets vs. Expenditures

ANNUAL FUND

The Annual Fund makes up almost 10% of the school’s annual operating budget. Without your generous contributions each year to the Annual Fund, CRMS would be nearly 10% short on Arts & Active program equipment and supplies, and on a myriad of other daily operations expenses. Your gift to the CRMS Annual Fund makes possible the exemplary daily academic and active experience for every student.
Thank you to all our generous supporters—you help make us whole!

Our entire community contributed \$935,871 to help meet the school’s needs last year. This includes \$739,218 from the 53 *Reasons to Love CRMS* Annual Fund campaign, comprised of \$644,775 in unrestricted gifts and \$94,443 in restricted gifts. The Family Weekend OysterBASH fundraiser and the Scholarship Work Day events raised \$45,303 in support of the Arts & Active programs and Scholarships, and a mini-campaign to update the Glassblowing Studio, which raised \$90,572. Finally, 51 families made tuition refund gifts of \$60,778.

LEADING THE WAY

The following donors made an Annual Fund gift of \$1,000 and above during the 2019–2020 fiscal year.

Oyster (\$50,000+)

Tim & Jane Sullivan
Paul & Grace duPont Engbring

Red Hill (\$25,000+)

Tony Cherin ‘58 & Susan Larkin
Geary Atherton ‘68,
William Knox Holt Foundation
Anonymous (2)

Roaring Fork (\$10,000+)

Garett Bjorkman ‘06
Huabo Cai & Zhiyan Xu
Ilsa Perse ‘66,
Cambridge Charitable Gift Fund
Sherri Draper & Will Ferry
Frederic C. Hamilton ‘73, The Frederic C.
Hamilton Family Foundation
Mingwen Jiang & Alice Liu
Eric & Deborah Alden,
John Robert Alden Foundation
Jian Li & Zhengxia Chan
Winston Li
Raven Gallery
Sue Rodgers
Bill Savage, Jr. ‘71
The Brico Fund
The Knight Family Foundation
The Sullivan Family Foundation
Thendara Foundation
Wild Waters Foundation
Hui Xie & Lulu Dai
Anonymous

Barn (\$5,000+)

Eric & Deborah Alden
Ayco Charitable Foundation

Charlie & Patricia Babbs
Nick Cherney & Tricia Eagling
Susanne Clark
Chelsea Congdon & James Brundige,
The Denver Foundation
Gail Dearden ‘75
Stephen Fitzpatrick ‘66
F. Charles Froelicher Colorado Academy
Donor Advised Fund
Fidelity Charitable Gift Fund
Louis Jaffe ‘64
The Grace Jones Richardson Trust
Larsen Fund
Robyn ‘88 & Tito Liotta
John Stickney ‘57 & Lee Beck
The Howard Bayne Fund
Richard Turner
John & Sarah Villafranco
Daniel Wang ‘19
Anonymous (2)

Log House (\$2,500+)

Todger & Shannon Anderson
Rhett & Ruth Baldwin
Beck Foundation
Bruce & Lori Berman
Peiguo Cai & Dong Shudi
Mark & Jeanie Clark
Geoffrey Feldesman &
Dominique McLerran
Johnson Charitable Gift Fund
Kearns & Valery Kelly
Peter Louras, Jr. & Sam Louras
David Miller, Jr. & Mollie Miller
Moses Scholarship Fund
Bill Parzybok ‘61
David Pietsch & Peggy Corcillo

Ramelle Cochrane Pulitzer ‘68
Raymond M. & Jane E. Cracchiolo
Foundation
Tony Rizzo & Nina Romano
Gay Roane
Jim & Lisanne Rogers
Jason & Peta Rubenstein
Virginia Touhey ‘74
Vanguard Charitable
Doug & Lynda Weiser
Daniel & Debra White
Woodruff Foundation, JW & Ethel I.
Pei Zhang & Ru Lu
Anonymous

Adobe (\$1,500+)

Jane LeCompte Anderson ‘66
Warren Anderson ‘69
Anonymous
Andrew & Jennifer Broccolo
Ed Chrapla & Erica Cicero
Carol Craig
The Edmund and Betsy Cabot
Charitable Foundation
John & Kerrie Ellison
Alan & Cindy Feiler
David & Michelle Fries
Matt & Shawna Friesen
David & Janice Hardie
Travis & Catherine Johnson
Karen Kunawicz
Jeff & Amanda Leahy
Peter Levine & Martha Blackwell
Lurong Lu
Mags Miller ‘90
Geoff* & Elizabeth Ochsner
Michael Packard & Eliza Fitch–Packard

Eric & Karen Peirson
Stephen & Linnea Peterson
Richard and Mary Kemme Foundation
Ronald and Eva Kinney Family
Foundation
Pat Spitzmiller ‘60
Tsuguaki & Akiko Takahashi
Matt Taylor
The Boston Foundation
Stan ‘80 & Jill Wattles
Ted* ‘68 & Joetta Williams
John & Samantha Wright

Hogan (\$1,000+)

Alpine Bank
Anonymous
Eric & Sara Berry
BNY Mellon Charitable Gift fund
David & Ellen Brooks
Ruth Carver
John ‘75 & Virginia Collett
Betty Cranmer
Doug Crawford & Allison Johnson
Cliff Deveny & Sandy Deveny
EJL98 Charitable Trust
Dutton & Caroline Foster
Lee Ann Eustis (Honorary Alumna ‘68)
Steven Furer & Angel Antin
Jonathan & Dana Gottsegen
George & Ann Hackl
Duane & Julie Hartshorn
Scott Hicks & Reenie Kinney

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

Heath & Kimberly Hignight
Ann Hopkinson
The Israel & Mollie Myers Foundation, Inc.
Bruce & Genevieve Jeffreys
Phillip Jolles
Jock Mackinlay ‘70
Robyn Lawry & Warwick Mowbray
Tao Lou & Jing Liu
Sean McEvoy ‘83
Christi McRoy ‘62
Andrew & Jennifer Menke
Laura Friedberg Miller ‘71
Cloud Morrison ‘89
Sandy Mowry
Scott Munro & Jane Rich
Tom Norrdin
The Oregon Community Foundation
Devin & Nicole Padgett
Hayes Parzybok ‘99
D. Regan
Timothy Sampsel & Ann McAlpin
Dennis & Lauren Sanders
Sloan & Beth Shoemaker
Daniel & Elizabeth Smetzer
The Prentice Foundation, Inc.
Fernando Torva-Pauli* & Natalia Mauri Casals
Lynde B. Uihlein ‘63
Read & Charlotte Vawter
L.J. Verplank
John & Charlotte Yates
Yong & Xiaowen Zhu

A VISION FOR OPENING
Trustees, Faculty, Families All Played a Role in Starting the 20–21 Academic Year

**Socially-distant convocation
in August**

The last time a pandemic of the same nature as COVID-19 struck the US, the “Great War” or the first World War was coming to a close. The country, emerging from its first century of growth and turmoil, was beginning to take a position as a global economic and political power. The idea of a progressive, independent educational institution like Colorado Rocky Mountain School was just taking hold, even though John and Ann Holden would not found the school until after that pandemic and a second World War had passed.

The context is significant because just as May 2020—and the second month of the COVID-19 pandemic—confronted the country and our school, it became clear that CRMS had to address the COVID-19 pandemic in terms of months and years, rather than days and weeks. It became clear that returning to in-person instruction for Fall 2020 would not follow any previously developed plan. It became clear

that the entire CRMS community would need to dig into its DNA to chart a completely different path to re-opening, one built around the school’s longtime values of placing the health and care of students at the center of what we do.

“At that time, the two-week spring break that seemed so well placed had come and gone without providing the hoped-for respite, and we were accepting the reality that an in-person graduation was logistically not going to happen,” said Jeff Leahy, Head of School, noting that at the time the school still held out hope for an in-person Alumni Weekend in August. “Our focus turned to preparations and planning around opening the school year, and as we researched our options, we quickly realized that no one in the industry knew any better what the future held.”

“These were uncertain times, and we knew that we had to avoid becoming paralyzed by all the information – some contradictory

– that was coming in from a variety of well-intended sources,” he continued. “From this foggy place, the school took three important steps to gain momentum and direction. The first was to build on our relationship with state and local health officials who could provide much needed guidance and support for the school, as well as affirm the level of autonomy the school would have in navigating these uncertain times, specifically in our ability to retain our boarding population.”

“The second step was to engage the CRMS Board of Trustees in important strategic discussions regarding a wide range of financial implications we could be facing and campus preparations, such as ensuring that we were providing the faculty and students with what they would need to remain healthy throughout the year.”

“Finally, the administrative team set out to build a vision for opening the school and maintaining an in-person learning community

that fit our size and location.” With these steps in mind, the administration and faculty began a summer of preparation.

ACADEMICS

Reopening with a solid academic plan meant plowing into what we learned in the weeks and months of distance learning after spring break, according to Dean of Academics Nancy Draina.

“Last spring, we learned from other schools that it would be impossible to cover the amount of academic content we would in a traditional term while working remotely. With this in mind we embraced the mantra of ‘less is more.’ By pulling back the reigns on the breadth of academic content we cover we were able to attend more carefully to student engagement, overall mastery and wellbeing.”

Thus the Fall 2020 in-person schedule reflected this goal; students had a later start to their academic day, regularly scheduled student meeting blocks to connect with teachers, and three versus four class meetings per week.

The spring taught us that distance learning lessons need to be highly structured and well-planned to be effective, and that students also need a means to follow along if they lose connectivity or a Zoom link.

“So, last spring we asked teachers to maintain a daily syllabus and post it online for students, enabling them to follow along with class material if they got lost or had technical challenges. The use of this daily syllabus also carried over to our Fall 2020 in-person model. Absent students can follow along with the class plan remotely by making use of the agenda and materials posted by their teachers. Because teachers and students are now fluent in Zoom and remote learning, we are in a better situation to adapt to absences overall.”

ACTIVE & OUTDOOR PROGRAMS

Diane Hackle, Director of the Active Program, reflected that caring for the health and safety of students at CRMS also meant major adjustments for the Active

and Outdoor Programs.

“Reopening school this fall with an effective Active and Outdoor program was hard to nail down as knowledge and practices were ever-evolving,” she said. “Fortunately as we drilled down into what CRMS has to work with—a beautiful rural campus with access to plenty of wilderness and outdoor spaces—many of our favorite sports, activities, and service crews actually lend themselves to social distancing and a community committed to in-person learning.”

“CRMS was truly able to leverage our wonderful Roaring Fork Valley location to bring students back. A caring and energized faculty offered engaging orientations for our new students as well as sports and art-focused ‘quarantine

quests’ to get boarding students through the initial quarantine period in August.”

Once the health of both the day and boarding communities could be established, the school felt it was imperative to help all students build a connection to the natural environment. “We launched directly into Fall Trip after the quarantine period, sending 14 expeditions out to the surrounding mountains, rivers and trails. CRMS’s belief in in-person learning is rooted in knowing our students. And thanks to seventy years of experience, we know the best way to get to know them—and for them to know us and each other—is to get out and adventure!” she said.

“Holding Fall Trip before the start of the academic year gave us the foundation we were hoping for and made it possible to open with Active and Outdoor programs in place.”

RESIDENTIAL & STUDENT LIFE

With health, safety, and emotional wellbeing at the center of the CRMS residential experience, adjusting for in-person learning and living demanded new thinking about how our dorms operate, recounted Jennifer Ogilby, Dean of Students.

“The first challenge was bringing back out-of-state boarders and our solution was to have them quarantine in single rooms for two weeks after their travel. We also tightened dorm access rules, helping to create ‘family units’ protected from potential infection risks. This allowed boarding students to move freely within the

dorms with no masks, making way for those deep friendships that are typical of boarding schools to flourish.”

The overall student life experience required adjustment as well, because a part of CRMS’s student success is due to the way the core academic day is normally designed to promote interaction with many faculty, adults and students.

“Advisory groups were encouraged to meet outside when possible, keeping safe distances but allowing for real face-to-face discussions,” she said. “Meal service in the Bar Fork, often one of the best ways for students and faculty to talk about their day, was redesigned as well through staggered lunch periods and the addition of more tables outside. Once it was clear that socializing could still happen safely over meals, we took the opportunity to convert our traditional fall Harvest Dinner into a Harvest Lunch, where advisory groups had a great meal together picnic-style all over the CRMS campus.”

In short, the faculty, staff, and Board of Trustees took every opportunity to examine closely how to negotiate every barrier to re-opening in person, dovetailing care for students with the real and intangible benefits that come from learning together as a community. And while the epidemic is unprecedented in our lifetimes, the dedication—and creative thinking—needed to convert these threats into opportunities are qualities the CRMS community has exhibited in prior crises.

“NOT OUR FIRST RODEO”

At the beginning of his tenure as Head of School from 1983–1991, Chris Babbs was confronted with rapidly deteriorating national economic conditions exacerbated by a local economic shock. The global collapse of the energy market caused hydrocarbon producers to halt production in the Powder River basin on the western slope, contributing to regional economic declines started by reductions in mining. This presented CRMS with an existential dilemma, where a combination of downward trends in boarding school enrollment met with a tightening in bank lending to constrain the school’s finances.

Babbs credits the leadership of Noel Congdon, President of the Board of Trustees at the time, for empowering him to convert these threats into opportunities to reposition CRMS for a different kind of future. Together with trustee, faculty and staff support, Babbs saw the opportunity to revisit the addition of a 9th grade student population, bringing with it the need to rethink health and safety practices for the outdoor program. These changes resulted in the framework for what is now known as CRMS’s Active Program. Powerful work by the CRMS community in the following years positioned the school to welcome a growing day-student population as the valley’s economic engine welcomed growth in recreation, arts and other sectors.

At the start of this process, Babbs said he took inspiration and support from John Holden,

Teaching Fellow Tristan Kurer-Ahrens shows Abbee Pabst '24 knot options during New Student Orientation

whose health was beginning to wane. “When I spoke with John about whether or not to go in this direction, his advice was simply, ‘Go for it.’ Although he was no longer at the school, he believed it was just another opportunity to reaffirm the vision and mission of the school. CRMS has always been a believer in the idea that we all have a stake in doing the hard work.”

As the end of 2020 approaches, the students, families, and faculty who make up the CRMS community can reflect on the incredible energy they’ve expended. It has been for a good cause: to start the 20-21 academic year (almost) like every other year—In person.

“Staying disciplined, avoiding the herd mentality, sifting through and analyzing data and trends, and maintaining openness to

new ideas and information while we charted this new path for the school were critical to the evolution of our planning for the year and the success that we have seen thus far,” said Leahy. “As I look back on the experience it is clear to me today that we were modeling the attitude, behaviors, skills and confidence that we value in a CRMS education and hope to instill in our students.”

A Special Thank You

During this past year of great uncertainty for our school community, CRMS families of current students and graduating seniors embraced the move to a distance-learning format to complete the 2019-20 academic year. In consultation with CRMS trustees the school offered a partial reimbursement of tuition, as a way of supporting the school community in a time of great need. We want to humbly thank the following families who chose to return their reimbursement as a gift to the Annual Fund, a remarkable and touching demonstration of generosity that’s one of the essential values of the CRMS program.

Candace Ashenden & Pamela Oddy
Lori & Bruce Berman
Eric & Sara Berry
Andrew & Jennifer Broccolo
David & Ellen Brooks
Nick Cherney & Patricia Eagling
Ed Chrapla & Erica Cicero
Evan & Maureen Clapper
Doug Crawford & Allison Johnson
Erik & Carrie Earthman
John & Kerrie Ellison
Alan & Cindy Feiler
David & Michelle Fries
Matt & Shawna Friesen
David Hardie
Scott Hicks & Reenie Kinney
Travis & Catherine Johnson

Philip Jolles
Simo & Elina Kainulainen
Susan Keenan
John Paul Keenan
Patrick & Valery Kelly
Thomas & Tamra Kenyon
Peter Levine & Martha Blackwell
Dominique McLerran & Geoffrey Feldesman
Sarah Moore
Warwick & Robyn Mowbray
Geoff* & Elizabeth Ochsner
Todd & Ahn Oppenheimer
Devin & Nicole Padgett
Nina & Jess Pedersen
Karen & Eric Pierson
David Pietsch & Peggy Corcillo
Jane Rich & Scott Munro

Jim & Lisanne Rogers
Nina Romano & Anthony Rizzo
Jason & Peta Rubenstein
Francisco Ruiz & Teresa Martinez
Lotti & Timo Sallinen
Timothy Sampsel & Ann McAlpin
Renee Sherman
Sloan & Beth Shoemaker
Ray Simpson
Dan & Elizabeth Smetzer
Matt Taylor
Harry Teague
Karin Teague
Fernando Torva-Pauli* & Natalia Mauri
George & Dana Trantow
Daniel & Debra White
John & Samantha Wright

Finally, the CRMS community showed its incredible generosity by providing some special meals for boarding students who remained on campus during and after Spring Break due to safety and travel restrictions. Buckets of fried chicken, takeout pizzas, and catered Italian dinners made a quiet campus feel just a little better.

Andrew & Jennifer Broccolo
Peter Gottsegen

Scott Hicks & Reenie Kinney

Alan Kokish & Diana Keyser
Karen Kunawicz

WE SHOW UP by A.O. Forbes ’69, CRMS Faculty

Mark Clark, AO Forbes ‘69 and Jim Gaw ‘64 suitably masked

Last March, on the eve of COVID, Mark Clark and I were yucking it up around the new hand sanitizing station at the Bar Fork entrance, musing that we were supposed to teach Camus and the plague but living it was another proposition. Little did we know what was awaiting us.

I have had the luck to witness CRMS over the span of 40 plus years, and, like all things sacred, it gleams in different places at different times. Last spring, CRMS gripped me, took my heart by storm. Despite the narrative that we

are living in unprecedented times, in an era of moral imperatives that make all the old rules and restraints obsolete, CRMS was more relevant than ever. CRMS has a purpose and an intention that transcends ... that endures, that demands, and in shining — that transforms.

Nikos Kazantzakis is an author associated with existential notions who, in beginning a book, thought of himself as a soldier reporting to his commanding officer on a mortal mission — his life.

His life ... I love this notion that we all have a mortal mission to learn and simply to love the mystery of our life and who we are on this planet.

I came to CRMS on the heels of a presidential assassination, with three more assassinations to take place while I was a student here. Hiding under desks from a Soviet threat, unpacking the Vietnam War’s corruption, and seeing the explosion of a civil rights agony unfold on small grainy black and white TV screens were profound and unsettling — perhaps similar to our world today.

Yet, we were in caring hands at CRMS; our mortal mission fleshed out in Wells Kerr’s Shakespeare class, where the full spectrum of humanity was put on vivid display. Wells used to say if you want to learn about who we are, and — most importantly — who you might want to be, read Shakespeare. We learned to be undying optimists from Joe Frank, reading *Don Quixote* as we merged the spirit of a ranch with the experiential notions of John Dewey, hearing Cervantes’ quixotic myths melded into the Holden’s notion that the only inevitable thing is that anything is possible. I laughed and cried with Dutton and Joseph Heller as we read *Catch 22* and discussed the obscene absurdities of war.

Lastly, we learned how to come home with *Odysseus* to a CRMS where simple human decency rules the day. Where people without any hyperbolic fanfare do the right thing simply because they can and because it is the right thing. It is an affirmation of Kurt Hahn’s assertion that compassion is the master of our souls—compassion being the divine spark that assures human dignity. Not the easy path, not without difficulties, but the only path CRMS will ever take. **We show up.** It is in our DNA, and from “big sing” to growing potatoes, we chip away each day, pay homage to Mt. Sopris, and add a piece and a part of one kind or another to our shared humanity. We show up to help the world and ourselves report for our mortal mission. And this mortal purpose crosses all disciplines.

And although the preparations for COVID this summer were heroic, they are very much in keeping with the soulful, personal care that is at the heart of CRMS. They are what John and Anne would describe simply as “meaningful work” and expected of us. As my grandmother used to say, “it is the only game in town.”

ALUMNI GIVING BY CLASS

1954
Ford Sayre

1955
Michael Mechau

1956
Betsey Stevenson Hassrick

1957
Ben Holden
John Stickney
Jane Giffert Temple

1958
Hope Tyler Buckner
Bonnie Holden Carter
Tony Cherin
Nora Fisher
Robert Sayre
Rick Shapiro

1959
Alison McKelvey Clayson
Susan Jay Dean
Abby Solomon

1960
John Chase
Andy Gould
Lynn Bradley Leopold
Dan Roberts
Robert Rymer
Pat Stein Spitzmiller

1961
Joanna Ganong Beachy
Lansing Palmer
Bill Parzybok
Rosamond Perry Turnbull*

1962
Christi Mueller McRoy
Helen Muller
Katie Fanshawe Rosenberg

1963
Martha Whitford Barss
Han-Hua Chang (Summer ‘63)
Bonnie Baldridge Coryell
David Davenport
Peter Emerson
Mike Flax
Lynde Uihlein ‘63

1964
Ellen Clark Anderson
Suzanne Ringer deLesseps
Jim Gaw
Louis Jaffe
Jane Wright Pasipoularides

1965
Barbara Buchanan
Terry Frost Graedon
Adele Hause (Honorary Alumna ‘65)
Peggy Hoburg (Summer ‘65)
David Strouse

1966
Jane LeCompte Anderson
Bart Chapin, III
Stephen J. Fitzpatrick
Mary Janss
Betsy Lauber
Wick Moses
Ilsa Perse
Priscilla Wearin Wagener
Anonymous

1967
Brad Ansley
Steve Barru
Kat Bradley Bennett
Nora Berko
Bernard Brown
Stan Gibbs
Joan Ham
Celia Metcalf McVicker
Kathy Lovett Moritz
Emily Rosenberg-Pollock
Patricia Shelton
Harry Van Camp
Brian Watwood
Dave Westerbeka
Anonymous

1968
Leslie Andrews
Geary Atherton
Sam Chapin
Lee Ann Eustis (Honorary Alumna)
Nick Kukulan
Kit Muller
Evelyn A. Petschek
Ramelle Cochrane Pulitzer
Dorothy F. Reed
Susie Schlesinger
David Steven
Ted Williams*
Anonymous

1969
Towne Allen
Warren Anderson
Carol Bailly
A.O. Forbes
Alice Woolsey Godfrey
Doug Lewis
Marian “Lolly” Lewis
Lise Bearwald McCarthy
Alex Morley
Ravi Venkateswaran
Jim Welch
Wade Wykert

1970
Gina Berko
Carol Fisher
Jock Mackinlay
Ed Merritt
Frances Soverel
John Woodin

1971
Charles Carrington
Kristin Harding Dubick
Raymond Geis
Catherine Wyler Hayden
Risto Lappala
Laura Friedberg Miller
Jim Ostrem
Marjorie Perry
Bill Savage
Jonathan Siegel
Kim Stacey
David Thomson
David Wyler

1972
Randall Celli
Franz Froelicher
Robert Kleinbaum
James B. Koons
Brian LaHaye
Mary Mills
Benjamin L. Niles
Dave Powers
Cynthia Price

1973
Ralph Beck
Scott Blau
Patricia Crawford Brewer
Frederic C. Hamilton
Rebecca Furr Ivester
James Nagel
David Parker

Ron Powell
Sally Childs Richendrfer
Ely White

1974
William Anschuetz
Gina Barnhart Hardin
David Harvey
Hannah Laufe
Jeff Platt
Ellen Boswell Schiefer
David Tanner
Virginia Touhey
Nicholas T. Walker

1975
Mila Brooks Brenner
John Collett
Gail Dearden
Sigrid Bredenberg Flor
Harry Heafer
Margot L. Ritz
Mark Stranahan

1976
Amy Blackstone
Nellie Bracker
Douglas Carman
Stephanie Donovan
Elizabeth Ellis
Gregory Stewart
Tim Whitley

1977
Susie Alexander
Heather Hause Froelicher
Stephen Kern
Daniel Martinez

1978
Jill Wiester Bauman
Amy Daggett
Elizabeth Hirschland
Nick Lenssen
Will McKee
Peter McWhinney

1979
Brett Hall Jones
Sally Koenig

1980
Rob Mackinlay
Preston Root
Lynda Walters
Stan Wattles
Ted Williams

1982
Rebecca Arndt ‘82
Leila Gass
Lisa Clearlite Giacalone
Liz Kiggen

1983
David Edwards
Lee Hall
Ann Hodel
Sean McEvoy
Michelle Pulsifer Peterson
Julie Urvater

1984
Dawn Fuller Lutz
C. J. Morton

1985
Jeff Bunting
Devon Daney
Tiare Pitts Flora
Carter Hofmeister

1986
Moneeka Settles

1988
Alan Eldridge
Robyn Clark Liotta

1989
Lydia Lien Butler
Cloud Morrison

1990
Shelley E. Babicka
Paolo Bacigalupi
Karen Zeder Blaschke
Sarah Daney
Amanda Dworski
Mags Miller

1991
Jay Marling

1992
Tara Holden
Cory Hardie Ritchie

1993
Michelle Smith Bonfils
Chris Bromley
Ute Terheggen

1994
Aaron Schmidt

1995
Hanni Keyser
Erin McClain Ray

1996
Bryan Ezra

1997
Sierra Jacober Aldrich
John Czechowicz
Erik Jeffries
Sam Tripp
Anonymous

1998
Leah Gorman
Nuria Moya Lang

1999
Burch Fisher
Jon Muir
Hayes Parzybok
Melody Scheefer Van Boerum

2000
Caleb Gaw
Elizabeth Smith

2002
Rhett Tatum

2004
Ali Wade Cottle
Ross Dillon

2005
Matthew Cahn

2006
Garett Bjorkman

2007
Katie Fales

2009
Luke Lubchenco
Elli McKinley
Meg Schumacher

2010

John Adams

2011

Peyton Heitzman
Anonymous (2)

2012

Thorne Warner

2013

Michaela Craig
Lea Linse

2014

George Bernard

2017

Helen Roosevelt

2018

Jessie Bright
Megan Leahy
Emily Wiley
Sophie Zhao

2019

Riley Padgett
Olivia Pedersen
Baxter Waltermire
Daniel Wang

CURRENT STUDENTS

Finn Leahy

BOARD OF TRUSTEES - 100% PARTICIPATION

Eric Alden
Sean Bierle
Libby Bohanon
Chelsea Congdon Brundige
Tony Cherin ‘58
Brian Davies
Grace duPont Engbring
Luke Falcone ‘11
Dr. Michael Flax ‘63
Peter Louras, Jr.

Susan McKinley ‘96
Andrew Menke
Margaret (Mags) Miller ‘90
Virginia Newton
Peggy Corcillo
Lisanne Rogers
Jane Sullivan
Ravi Venkateswaran ‘69
Stan Wattles ‘80

FACULTY & STAFF - 85% PARTICIPATION

Todd Anderson
Peter Benedict
Betsy Bingham-Johns
William Brown
Mark Clark
Robin Colt
Meghan Detering
Molly Dorais
Nancy Draina
Tim Durand
A.O. Forbes ‘69
Heather Hause Froelicher ‘77
Darryl Fuller
Lori Gavette
William Gavette
Jim Gaw ‘64
Diane Hackl
Heath Hignight
Katie Hyman
Amanda Leahy
Jeff Leahy
Ryan Margo
Heather McDermott
Dave Meyer
Ana Maria Mineo
Matt Norrdin

Fiona O’Donnell Pax
Jennifer Ogilby
Kayo Ogilby
Andrew Overstreet
Nicole Padgett
Monica Perez-Rhodes
Alex Perkins
Olivia Pevec
Lindsay Pfaffmann
Dan Pittz
Dave Powers ‘72
Lynn Pulford
Marlin Rhodes
Bobby Rosati
Noah Sakamoto
B.J. Sbarra
Beth Smith
Eliot Taft
George Weber
Joe White
Lolli White
Julie Wiley
Tracy Wilson
Jeremy Wolf
Aimee Yllanes

CURRENT PARENTS BY GRADE

CLASS OF 2023

83% PARTICIPATION

Kurt & Meghan Backofen
Brad & Diana Baetz
Brian & Amiee Beazley
Bruce & Lori Berman
David & Ellen Brooks
Jay Bure & Noelle Stilts
Ed Chrapla & Erica Cicero
John & Kerrie Ellison
Geoffrey Feldesman & Dominique McLerran
Travis & Catherine Johnson
Phillip Jolles
Tao Lou & Jing Liu
Randall & Suzanne Mishmash
Tom Norrdin
Devin & Nicole Padgett
Tony Rizzo & Nina Romano
Jamie Rooney & Tamara Schischa
Mark & Lauri Rubinstein
Francisco Ruiz & Teresa Martinez
BJ Schmidt & Christina Schwab
George & Dana Trantow
Mark Waltermire & Katie Dean
Joe & Casey White
Anne White
Aimee & Luis Yllanes
Anonymous (2)

CLASS OF 2022

100% PARTICIPATION

Peter Benedict & Misty Groves
Rhett & Ruth Baldwin
Eric & Sara Berry
Alexandra Bodkins
Cameron & Ann Burns
Michael Burns & Tammy Lewis-Burns
Nick Cherney & Tricia Eagling
Jason & Alicia Dewey
Britta Erickson
Matt & Shawna Friesen
Leah Gorman ‘98
Mitch & Tara Haas
Kelly Hart
Brian Hart
Richard Jackson & Paulina Vander Noordaa
Andrew & Katie Karow
Tommy & Kira Kearsey
Thomas & Tamra Kenyon
Alan Kokish & Diana Keyser
Dung & Hoa Le
Ying Liu & David Wall
Monroe & Aimee Luther
Mathew & Patricia McLernon

Juan & Sofia Osorio
Michael Packard & Eliza Fitch-Packard
Eric & Karen Peirson
Bray Poor & Nicole Betancourt
Auden Schendler & Ellen Freedman
BJ Schmidt & Christina Schwab
Sloan & Beth Shoemaker
Matt Taylor
Richard Turner
Stuart Urfrig & Shelly Sheppick
John & Sarah Villafranco
Pei Zhang & Ru Lu
Yong Zhu & Xiaowen Xhang
Anonymous (5)

CLASS OF 2021

78% PARTICIPATION

Jon & Kelley Amdur
Huabo Cai & Zhiyan Xu
Aaron Dallas & Sharon Borderick
James & Heather Dresser
Brad Frazee
Steven Furer & Angel Antin
William & Lori Gavette
Sara Gilbertson
Elizabeth Goodman
Travis & Catherine Johnson
Scott Hicks & Reenie Kinney
Kearns & Valery Kelly
Valentino & Bianca Kie
Peter & Constanza Koss
Jeff & Amanda Leahy
Jian Li & Zhengxia Chan
Dave & Shannon Meyer
Takeshi & Yukari Miyawaki
Kerry Muir
Chris Mullally
Bryn & Jenny Peterson
Scott Picard & Tammy Pfeifer
David Pietsch & Peggy Corcillo
Jim & Lisanne Rogers
Jason & Peta Rubenstein
Bob Ward
John & Samantha Wright
Hui Xie & Huilu Dai

CLASS OF 2020

94% PARTICIPATION

Candi Ashenden & Pam Oddy
Rhett & Ruth Baldwin
Andrew & Jennifer Broccolo
Peiguo Cai & Dong Shudi
Evan & Maureen Clapper
Doug Crawford & Allison Johnson
Kerry & Catherine Curtis
Tim & Gigi Durand

Erik & Carrie Earthman
Peter Feer
Alan & Cindy Feiler
David & Michelle Fries
Paul & Greta Gibb
Jonathan & Dana Gottsegen
Mingwen Jiang & Alice Liu
Maggie Jones
Simo & Elina Kainulainen
Susan Keenan
John Paul Keenan
Valentino & Bianca Kie
Karen Kunawicz
Don Lareau III & Daphne Yannakakis
Robyn Lawry & Warwick Mowbray
Peter Levine & Martha Blackwell
Winston Li
Rong Lu
Sarah Moore
Scott Munro & Jane Rich
Geoff* & Elizabeth Ochsner
Julie Oldham
Jess & Nina Pedersen
Eric & Karen Peirson
Steve & Shay Penton
Cory ‘92 & Ryan Ritchie
Timo Sallinen & Lotti Kajander-Sallinen
Timothy Sampsel & Ann McAlpin
Peter & Ginette Sebenaler
Renee Sherman
Ray Simpson
Daniel & Elizabeth Smetzer
Harry Teague
Karin Teague
Fernando Torva-Pauli* & Natalia Mauri Casals
Daniel & Debra White
Peter & Julie Wiley
Carolyn & Greg Williams
Catherine Young
Anonymous

PROGRAM VOLUNTEERS

Thank you to those who volunteered a generous amount of their time and talents during the 2019-2020 school year.

Advocate Safehouse Project
Kathy Altman
Amiee Beazley
Rich Bohadik
Dr. David Brooks
Nick Cherney
Erica Cicero
Jeff Colt
Peggy Corcillo
Midge Dallas

Alicia Dewey
Aly Erdman
Billy & Lori Gavette
Martin Gerdin ‘11
Jonathan Godes
Elizabeth Goodman
Kimberly Hignight
Katie Hyman
Teran Hughes
Kira & Tommy Kearsey
Bob Kirkham

Suzi Mishmash
Karen Peirson
Dave Pietsch
Cory ‘92 & Ryan Ritchie
River Bridge Regional Center
Lisanne Rogers
Mark Rubinstein
Emily Shannon
Joe Van Wyk ‘83
Carolyn Williams

ALUMNI PARENTS, GRANDPARENTS, AND FRIENDS

Jamie Ames
The Aspen Chapel Gallery
Chris & Nancy Babbs
Buz Baetz
Barbara Bahnson & John Becer
Bob & Marcy Baratt
Nora Berko ‘67
Betsy Bingham–Johns
Craig & Bonnie Bjorkman
Jerred & Rita Blanchard
Mary Bockmann
Libby & Bo Bohanon
Chuck & Nancy Boothby
Carrie Bowman
Jack & Marsha Brendlinger
Greg & Mary Bright
Mike & Monica Brinson
Mike & Rebecca Bromley
Sherrie Brown
John & Margaretta Bruegger
Kay Brunnier,
 BKS Family Charitable Foundation
Patty Burke Hickey & Robert Hickey
Laura Cantrell
Nicholas & Natasha Carter
Len & Regina Clarke
Deborah Collins
Community 1st Foundation
Charles Cook
Jeff Crane & Diane Hackl
Tim Cunningham
Brian & Andy Davies
Jack & Melanie Davis
Diana DiMara
Marian Dines
Dan & Jackie Duncan
Tim & Gigi Durand
Walter Earle
Thomas Elmer
Mary Lou Faddick
Peter Feer
Marsha & William Fontana
William Fontana
A.O. ‘69 & Janice Forbes
Jeremy & Angela Foster
Brad Frazee
Alfred & Denise Friedrich
Heather Hause Froelicher ‘77 &
 Franz Froelicher ‘72
William & Lori Gavette
Jim ‘64 & Khara Gaw
Markus & Claudia Geier
Teri Gelineau
Richard & Linda Glaser
Melanie Grant
Michael Hassig & Olivia Emery
Adele Hause ‘65

Ken* & Laurie Hause
Daniel & Joan Hilson
Julie & Dave Howard
Lynni Hutton
Diane Kapaun & Greg Kapaun
Steve & Karen Lynn Keith
Thomas & Tamra Kenyon
Joy Kimball
Mario Larouche & Nancy Kimbrell,
 The Kimbrell Family Fund of the
 Commonwealth Charitable Fund
Peter & Constanza Koss
James & Sherry Lacy
Nuria ‘98 & Matthew Lang
Helen Leahy
Terry Lee & William Perich
Lynn Bradley Leopold ‘60
Ralph & Lynda Lipe
Amy Lozier
Monroe & Aimee Luther
Diane Madigan
Julia Marshall
Thisha McBride
Scott & Gaye McClellan
Scott & Catherine McComb
Penny Meyer
Dave & Shannon Meyer
Edward Miller, Jr.
Helen Muller ‘62
Frank Nadell & Margaret Mathers
Charles & Pamela Nathan
Rick & Virginia Newton
Otto & Ursula Obermaier
Bob Olenick
Michael O’Neal & Mary Summerfield
Juan & Sofia Osorio
Jess & Nina Pedersen
Rick & Chris Pfaffmann
Mike Phillips
Dave Powers ‘72
Renee Ramge
Don & Sue Reed
Rory & Judy Rehbeck
Sam & Francesca Rehnborg
Colleen Rominger
Barbara Ross
Mary Belle Royer
Nancy Rubovits
Jan & Christina Schultze
Lee Schumacher
Jonathan & Jennifer Schwartz
Gregory & Layla Shaw
Bob & Susan Snead
Elizabeth & Walter Soffer
Adelbert & Margaret Spaan
Jim & Mary Stokes
Gordo & Liz Stonington

Steve & Carolyn Sutton
Harry Teague
Gerry Terwilliger & Anna Naeser
Jim Bell & Ruth Thompson
Frances Tisdell
Daniel & Janis Tuerk
Adrian Utsch & Elise Strong
Mark Waltermire & Katie Dean
Damien Webster & Desiree Rothschild
Jo Wescott
Charlotte & Pierce Wheeler
Catherine White
Marshall Whiting & Richard Arnold
Peter & Julie Wiley
Douglas & Margaret Winship
Josh Wolman
Dave Yaffe & Christie Northrop
Aimee & Luis Yllanes
Daniel Ziskin
Anonymous (11)

GIFTS IN HONOR
ANNUAL FUND

In honor of Josh ‘13 and Shiva ‘16 Carter
Anonymous

In honor of Nat Crawford ‘20
Doug Crawford & Allison Johnson

In honor of Emma Curtis ‘20
Catherine Curtis

In honor of Dylan Hart ‘22
Brian Hart

In honor of Lala and Cinnamon’s enduring friendship
Daniel Ziskin

In honor of our grandchildren, Lola and James Louras
Pete & Sam Louras

In honor of Jeff Leahy
Marshall Whiting & Richard Arnold

In honor of Dawn Fuller Lutz ‘84 and Darren Fuller ‘88
Judith Fitzpatrick

In honor of Margaret McClintock Graham ‘65
Graham Walter Earle

In honor of Edward J. “Joey” Miller, III ‘13
Edward Miller, Jr.

In honor of Amélie Ogilby
Bruce & Genevieve Jeffreys

In honor of Alana O’Neal ‘03
Michael O’Neal & Mary Summerfield

GIFTS IN MEMORY
ANNUAL FUND

In memory of Randolph Brown
Sherrie Brown

In memory of Ned Cabot
Edmund & Betsy Cabot Foundation

In memory of Sean Kelly ‘76
Nellie Bracker ‘76

In memory of John B. Clark
Robyn Clark
John & Martha Gilmore
Lynni Hutton
James & Sherry Lacey
Zulema Liotta
D. Regan

In honor of Lester & Cynthia Price
John & Charlotte Yates

In honor of Jackson Turner ‘22
Kendra Erickson & Rick Knapp

In honor of the staff and teachers of CRMS
Bray Poor & Nicole Betancourt

*In honor of all of the wonderful teachers who set me on the path
that my life took!*
Wick Moses ‘66

CAPITAL PROJECTS

In honor of Lester & Cynthia Price
John & Charlotte Yates

[HS]²
In honor of my niece, Annie Oppenheim
The Causeway Agency LLC, Robert Schultz

In honor of Mollie & Garland Lasater
Samuel Winn

In honor of Leo Barrera
Anonymous

In honor of Halle Zander and her passion for child education
Leslie and Chip Brown

In honor of Miss Oppenheim
Caren Duane

In memory of Julia Martinez
Daniel Martinez ‘77

In memory of Avery Mathieu ‘04
Louise Loughran

In memory of Roger Paris
Charles Carrington ‘71

In memory of Rolleen Stricker ‘78
Dave Davenport ‘63

In memory of Jeffrey Tuerk ’90
Daniel & Janis Tuerk

In memory of Aunt Betty
Brian Watwood ‘67

RECONNECTED TO THE CRYSTAL RIVER

Last year, CRMS began the demolition of the Old Boys Dorm, also known as Sheepy Hollow, in order to build much-needed new faculty housing. Where a lumbering building used to sit, that once housed boys, girls, then the music program and later a bike shop, now two brand new single-family residences peer down on the Crystal River.

Finished in late August of 2020, the two new homes feature a host of energy-efficient design elements. The southern home, which is now occupied by Dean of academics Nancy Draina and her family, measures 2,317 square feet and includes a beautiful view of Mt. Sopris from its front porch. The northern property is a similar configuration but slightly smaller at 1,998 square feet, and looks toward Red Hill and the convergence of the Crystal River with the Roaring Fork River. Its first occupant is English Department Head Matt Norrdin and his growing family.

“With the arrival of our second child last winter, the beautiful home with three bedrooms, set just so above the beloved Crystal River, will provide our children with a magical home to grow up in,” said Norrdin. “We all love looking at the grandeur of Mt. Sopris, but our family’s favorite feature of the North Sheepy

Hollow home is the unique, expansive downriver view of the Crystal River as it tumbles towards Red Hill and the Flattops beyond.”

Very much to this point, new housing on campus enables faculty families to grow up, too, according to Draina.

“In 2009, when I was pregnant with Zack, we moved to the Whitaker House. It was a perfect place to raise my two young children: Seasons were marked by the sounds of cattle drives, giggling children sliding down snow piles and Coffee House music from the nearby barn. We loved our small home, but as the children grew, it became clear we were outgrowing the space. Sylvi was thrilled when I told her we would be moving to a new house where she could have her own room. Zack hesitated, wondering how we could leave a space that held echos of his childhood. His sentimentality underscores the point that faculty housing is not just a place to live; it is a home. It is where we make our lives, celebrate daily moments, and mark the passing of years.”

“We are grateful for the opportunity to live (in Sheepy Hollow South),” continued Nancy. “My children are

settling in, recognizing seasons marked by nesting osprey, the Crystal River’s changing flows and an even better view of the cattle drive. I want to thank the generous donors, and the Board of Trustees, for providing my family and all of the faculty at CRMS with an exceptional place to call home.”

In addition to relieving some pressure on CRMS faculty to secure housing in one of the most expensive markets in the country, the sighting of these two homes creates an opportunity to reconnect the center of campus to the Crystal River. Nestled between the two homes is a common area, which opens a path to the edge of the river from the lawn between the Welcome Center and the Wellness Center. Although the final landscaping will be completed in the near future, this re-established connection between the center of campus and the Crystal promises to offer students, faculty and staff, and visitors improved access to this important natural feature of our campus.

“Constructing additional campus housing was initially intended to provide a temporary surplus that would create an opportunity to perform

major renovations of existing units that cannot be completed during regularly scheduled breaks,” stated Joe White, Director of Finance. “This year, that temporary surplus made an enormous contribution to our COVID-19 operating plan by creating spaces for our students to quarantine or isolate. The Sheepy Hollow project was lucky timing in that regard.”

“In the long term,” he continued, “additional campus housing will help CRMS address a critical shortage of affordable housing in the Roaring Fork Valley. Benefits accrue both to CRMS and to the greater local community. For CRMS, improving campus housing will aid in attracting and retaining the highest quality faculty and staff our students’ families have come to expect.”

CRMS could not prepare for future student and faculty needs without the visionary support of donors who made gifts in recent years to support capital projects. We owe a debt of gratitude to everyone who has invested in ensuring that the school’s facilities meet today’s needs, and prepare us to welcome the next generation of educators and learners onto campus.

Bar Fork – Essential Updates Made Possible by Capital Donors

Due to health and safety needs demanded by COVID-19, in Summer 2020 we began the work on the next capital improvement, the Bar Fork, our beloved dining hall and gathering area.

The immediate scope of the improvements focused on elevating the safety and efficiency of food preparation areas and service to our seating and dining experience, ensuring appropriate and healthy dining space for students and faculty. The next time you visit the Bar Fork, you'll notice these important improvements right away.

First, the food service area grew significantly thanks to moving a wall closer to the dining area. This change enabled the creation of a second food service area for soups, salads, and fruits and vegetables from the CRMS Garden. We also created a beverage service area that improves line management and flow while encouraging safe distancing, also resulting in additional food preparation and storage areas that are in line with current health and safety guidelines, while adhering to the long-term plan of improving space utilization in the kitchen area.

Other improvements include a half-wall replacement in the student lounge, which creates not only a safer airflow environment, but also makes for an inviting gathering space. In the future, students will experience a more welcoming—and faster—Bar Fork experience.

We want to thank the following donors who made gifts to the CRMS Capital Projects Fund in recent years. Their gifts to support important, long-term improvements and changes to campus facilities enabled the school to meet the immediate need to ensure a safe and healthy food service environment, while advancing a long-term project that will benefit students today and for many years to come.

Peter Levine & Martha Blackwell
Tony Cherin '58
Paul & Grace DuPont Engbring

Fred Hamilton '73, The Frederic C. Hamilton
Family Foundation

Tim & Jane Sullivan
The Yates Family
Young Zhu

The next phase of the Bar Fork facility remodel will include a thoughtful expansion of the dining area, lecture rooms, the school's bookstore, and other modernizations. You can be sure we'll maintain the architectural qualities that make the Bar Fork a hallmark of the CRMS campus. Your gift to the CRMS Capital Projects Fund could be the one that helps today's students experience a completely new Bar Fork! If you would like to learn more about the Capital Projects Fund, please contact Heath Hignight, Director of Development.

WAYS TO GIVE

MEETING NEEDS TODAY – ANNUAL & RECURRING GIVING

Your one-time or recurring gift to the CRMS Fund underwrites essential aspects of the school, and is what makes the school's exemplary daily academic, residential, and active experience possible each day.

Here's why your support of the CRMS Annual Fund matters:

- Covers up to 10% of the cost of providing a CRMS education
- Helps provide financial aid and scholarships to our diverse student body
- Supports critical professional development for our committed faculty
- Sustains core student programming including the outdoor curriculum, service to the community, and impressively unique arts offerings that change the lives of every student

You can make a one-time or recurring Annual gift today by visiting crms.org/giving

MEETING LONG-TERM NEEDS – CAPITAL & ENDOWMENT GIVING

You can support the long-term needs of CRMS in two ways:

CRMS CAPITAL FUND: Generations of students and their families poured their time, physical energy, and expertise into building and maintaining the spaces we enjoy year in, year out. A gift to the Capital Fund helps maintain, enhance, and build to meet our students' needs.

ENDOWED GIVING: Endowed gifts are invested to produce an annual return, meaning they support the school in perpetuity. You can create an Endowed Fund to celebrate a loved one, a cherished faculty or staff member, or other individuals who are or have made an impact on the school and its broader community.

GIVING DOWN THE ROAD – ASSET, TRUST & ESTATE GIVING

A gift of an appreciated asset, or a gift in your will or trust, are easy and impactful ways to support what matters to you most. When you make a gift through a bequest or trust, you make a difference in the lives of CRMS students—now and in the future. From direct gifts of stock to Qualified Charitable Disbursements from IRAs, it's easy to make a meaningful gift from appreciated assets.

To learn more about how you can support what matters most to you, please contact [Heath Hignight](#), Director of Development.

CAPITAL & SPECIAL GIFTS

We wish to thank all of those who have or are fulfilling their gift commitments to the Forging The Future, Preserving The Past capital campaign, and other special and capital projects.

FORGING THE FUTURE, PRESERVING THE PAST CAMPAIGN

Alpenglow Foundation
Robert & Dawn Collett
Daniel & Joan Hilson
Renee Ramge
Johnny Richardson '70

OTHER CAPITAL GIFTS

CORE - Community Office for
Resource Efficiency
Ramelle Cochrane Pulitzer '68
John & Charlotte Yates

SPECIAL PROJECTS

ABANA

The Bar Fork food
service area remodel

GIVING EVENTS

Each year, CRMS hosts two important events that support the school’s fundraising efforts: Family Weekend’s OysterBASH silent auction and Scholarship Work Day.

The 2019 Family Weekend event contributed \$39,568 to support the school’s daily needs. Thank you to our business sponsors, underwriters, and all the parents, alumni, and friends who 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. Normally, crews of students and faculty spend a beautiful Saturday in May day completing helpful household jobs in Carbondale and around the broader Roaring Fork Valley to help raise money for the Scholarship Fund. This year, we decided to cancel SWD in the interest of ensuring the health and safety of our students, faculty, and of course our community members. However, many sponsors chose to honor their generous commitments, which raised \$5,735 toward scholarships and financial aid.

FAMILY WEEKEND

Business Sponsors

Alchemy Concert Systems
Alpine Bank
B&H General Contractors
First Bank
Mountain Chevrolet
Two Leaves and a Bud

Underwriters

James & Chelsea Brundige
Paul & Grace duPont Engbring
Geoffrey Feldesman & Dominique McLerran
David & Michelle Fries
Peter Gottsegen
Jonathan & Dana Gottsegen
Richard Jackson & Paulina Vander Noordaa
Peter Levine & Martha Blackwell
Suzi McKinley ‘96
Rick & Virginia Newton
Todd & Anh Oppenheimer
Cory ‘92 & Ryan Ritchie, The Parasol Tahoe Community Foundation
Tony Rizzo & Nina Romano
Jim & Lisanne Rogers
Frances Tisdell

Giving Tree

Brian & Amiee Beazley
Richard Jackson & Paulina Vander Noordaa
Francis Tisdell
Aimee & Luis Yllanes

SCHOLARSHIP WORK DAY

Business Sponsors & Donors

A4 Architects, LLC
Alpine Bank
Architectural Windows & Doors, Inc.
Karen Peirson, Aspen Snowmass Sotheby’s International Realty
B&H General Contractors
Bighorn Consulting Engineers
Carbondale Car Care, Inc.
A.O. ‘69 & Janice Forbes
Mr. Vac Cleaning and Restoration, Inc.
R&A Enterprises of Carbondale

HOLDEN CIRCLE MEMBERS

The Holden Circle honors those donors who have designated CRMS in their estate plans. To learn more about how to join this visionary group of alumni and donors, please contact Heath Hignight, Director of Development.

These Holden Circle Members are leaving a legacy for generations yet to come.

Towne Allen ’69
Carol Bailly ’69
Ralph Beck ’73
Katharine Bradley Bennett ’67
Inez Black
Emily Bray ’75
Chris ’93 & Heidi Bromley
Chelsea Brundige
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 ’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
James Koons ’72
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 & Peter Louras, Jr.
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
Ramelles 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)

Family Weekend 2019:
left to right: Sarah Teague ‘20; Kate ‘20, Nelson and Ben ‘24 Oldham; Julia Feiler ‘20

HIGH SCHOOL HIGH SCHOLAR PROGRAM

(HS)² DONORS 2019-20 \$50,000+

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

\$10,000 – \$49,999

Anonymous (2)
Hayden H. Cutler, Jr.
David Newberger
The North Star Charitable
Foundation
Rainwater Charitable Foundation
Virginia Street Smith Charitable
Fund of the North Texas
Community Foundation
The Tang Fund
Sharon Ann McColloch- Wells & John
W. Wells Endowed Fund of
The North Texas Community
Foundation

\$5,000 – \$9,999

Anonymous (2)
The 2017 Cardinal Trust
Charles & Patt Babbs
Chelsea & James Brundige
Charles Butt
Navias Family Foundation
R4 Foundation
Reilly Family Foundation

\$1,000 – \$4,999

Anonymous
Shervin Eftekhari
Jill & Curtis Kaufman

High School High Scholar [HS]² is a rigorous STEM-based summer enrichment program that supports first-generation and/or low-income minority students from around the country. Traditionally, the program extends for five weeks each summer to prepare 75 students to succeed in college by empowering them with STEM-based skills, a family of driven peers, and a space to see the light and power in their own voices. The program is tremendously successful, maintaining a 100% college acceptance rate among graduates. Additionally, 92% of [HS]² scholars graduate from college in four to six years.

During Summer 2020, the COVID-19 pandemic required [HS]² to offer virtual programming to our scholars. This year’s program included Writing and Math classes for all students, College Counseling for 2nd and 3rd-years, as well as SAT prep, our outstanding Geopolitical Studies course, and a new advisory program. We wish to thank the donors below for contributing \$292,504 to the [HS]² program.

Clint Parsley
Stephanie Schuetz
Samuel & Linda Winn
The Community Impact Fund of
the North Texas Community
Foundation

\$500 – \$999

Anonymous
Fonda Paterson
Tad Whitaker ’94

\$100 – \$499

Stephanie Allen
Jackson Bednarczyk
Maggie Blatz
Chip Brown
Caren Duane
Jonathan Garriss
Mary Gomprecht
Ellen Doyle Klein
Hope and Alex Kremer
Michael Krulfeld
Jeff & Amanda Leahy
Gabriel Lopez Low
Molly Lucas
Thayer McKenzie
Rick & Virginia Newton
Elinore O’Brien
Jaymie Oppenheim
William Oppenheim
Margaret Ritsch
Katharine Rohn
Alex Sadler
Beth Vernon

Walton Ward
Joe & Casey White
Peter Wilson
Peter Wyman

Up to \$100

Anonymous
Amanda Toledo Barrios, [HS]² ‘15
Lindsay Berger
Jeffrey Colt
Jocelyn Dickson
Christina Favaloro
Jessica R. Garza, [HS]² ‘11, CRMS ‘12
Aliza Green
Morgan Henderson
Kimberly & Heath Hignight
Alfred Joseph, [HS]² ‘13
Kendall MacRae
Margaret Mahoney
Jake Marston
Annie Oppenheim
Rosey Oppenheim
Lindsay & Garry Pfaffmann
Abigail Purcell
Will Purcell
Cherie Rudolph
Camille Ryan
Olivia Tabah
Emily Uniman
Ashley Valdez, [HS]² ‘12
Tyler Valtin
Tracy Wilson & BJ Sbarra
Aimee & Luis Yllanes
Halle Zander
William Ziesing

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.

2020 VIRTUAL ALUMNI WEEKEND

After a summer like no other in recent memory, this year’s Alumni Weekend became a celebration of what it means to be a part of the CRMS Alumni Community.

Over 130 CRMS alumni registered for the 2020 CRMS Virtual Alumni Weekend on August 7-8, 2020, joining in for virtual class reunions over Zoom along with a video tour of campus and chats with favorite faculty. It was wonderful to hear the great stories you shared about your time at CRMS, and to see all of the great friendships that have grown across distance and time.

We also heard from many of you that CRMS has an important role to play in preparing today’s students for the unique challenges facing our local, state, and

national communities. Staying true to the legacy of the school, it’s important to explore social equity and encourage students to develop the agency and courage that’s needed right now. You also told us how important it is to maintain a strong sense of community that enables students to learn how to build meaningful relationships.

You shared so many memories that inspire our dedication to maintaining a vibrant alumni community. We hope you’ll join us in thanking Tashi Brundige ’16, AO Forbes ’69, and Kayo Ogilby for their wonderful musical performances.

And, we want to thank everyone for joining the Virtual Alumni Weekend!

STOP BY TO SAY “HI!”

Visiting the Roaring Fork Valley and want to see the campus? Even during COVID-19, let us know a few days before your arrival and we can update you on the latest conditions in the valley, and whether visitors are allowed on campus.

Late this summer, Satomi Sugaya ’02, who is a postdoctoral fellow after completing her Ph.D in Physics, made a “drive by” with her partner and stopped long enough for a quick photo.

FIND YOUR FRIENDS

There are several ways to engage with your fellow CRMS Alumni.

- Follow us on Facebook @CRMSAlumni
- Follow us on Instagram @coloradorockymountainschool
- Connect though Colorado Rocky Mountain School on LinkedIn.

Share updates with us and we can share it through social media with hundreds of alumni living across the globe.

CRMS ALUMNI WEEKEND

Rain or shine, in-person or virtual; plan to “make your way back” to CRMS this summer!
AUGUST 6 - 8, 2021

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

CLASSES CELEBRATING MILESTONE YEARS

1961 1971 1996 2011 2016
60th 50th 25th 10th 5th

Registration opens February 1, 2021
www.crms.org/alumni/alumni-events/

NOTE: the format of Alumni Weekend (virtual or in-person) will be determined later in the spring or as conditions develop. We'll announce this on the website and through email and social media.

If you are not receiving emails from us, we need to update our records! You can help us by contacting Tim O'Keefe, Parent & Alumni Relations Manager, at tokeefe@crms.org or call 970.963.2562 ext. 133
We look forward to “seeing” you!