

Colorado Rocky Mountain School

IMPACT REPORT

2020-21 FISCAL YEAR

Letter from the BOARD OF TRUSTEES PRESIDENT

From dismayed to amazed, from facing possible sharp reductions in enrollment to a waiting list, from possibly furloughing staff to needing more staff, it is just incredible what the CRMS mettle can do through some of the most difficult moments then following them through to the best. This has been the way of CRMS ever since John and Anne Holden arrived and dug the first corner post hole.

Through the hard work, attention to detail, and efforts way beyond the call of duty, Jeff and his team have put the school in the most stable financial position seen yet. This team has also achieved the largest enrollment in recent years despite the given environment. One would think that both of those very critical points of balance would be tilted towards the negative due to the COVID-19 pandemic, but this is not the case with CRMS. Because of the dedication the Board, administration, and staff have for the students of CRMS, we are tilted strongly towards the positive.

Over the past year, CRMS has continued improving on the redesigned website, which has greatly advanced our ability to reach out to potential families and students. Navigating and finding information has become much easier, but one of the biggest changes is how a prospective student and family can get about as real of a feeling for the school—before the first visit—thanks to the visual and written content on CRMS.org.

The Diversity, Equity, and Inclusion work that the Board and administration has embarked on is gaining steam. With the help of outside consultants, the Board joined the administration, faculty, and staff in this important work over the summer, and have scheduled on-campus discussions throughout the academic year. Diversity, Equity, and Inclusion has always been a part of the CRMS culture but as many have discovered there is much, much more to be done.

The [HS]² program is thriving and has become more integrated into our fabric at CRMS. Success stories from graduating students keep coming in. We have our first teacher assistant from the [HS]² program working with us this school year!

Most excitingly, work on the school's strategic vision is final being honed down to what the school will need in the near and distant

future. Physical plant, academic, arts, student life, technology and active program needs are being identified and put under scrutiny for their priority to be added to or upgraded. The foundational work is already underway for a potential major capital campaign to fully realize our vision of the school.

We are faced with an ever-changing economy in the valley, which is something that affects everyone and everything connected to CRMS. The valley that we call home at CRMS is not an inexpensive place to live anymore. We are highly aware of these unavoidable increases, and constantly explore options for dealing with how they impact the school.

Your generosity in giving has and always will be an enormous part of that energy that keeps us moving forward. It is a brave new world for all of us but as I noted earlier, the mettle of CRMS, with your help, will continue to give today's CRMS students the most grounded educational experience a young adult could ever have.

Thank you for your support and continuing to walk alongside CRMS into the future.

Stan Wattles '80

2021-22 BOARD OF TRUSTEES

Stan Wattles '80, President
Margaret (Mags) Miller '90, Vice President
Peggy Corcillo, Treasurer
Lisanne Rogers, Secretary
Eric Alden
Chris Babbs
Sean Bierle
Garret Bjorkman '06
Ellen Brooks
Brian Davies
Alicia Dewey
Luke Falcone '11
Mike Flax '63
Peter Louras, Jr.
Dan Martinez '77
Andrew Menke
Johnny Richardson '70
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

Tim O'Keefe | tokeefe@crms.org

ALUMNI & PARENT RELATIONS MANAGER

Danika Davis | ddavis@crms.org

DEVELOPMENT ASSOCIATE

Shawn Gerum | sgerum@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 to CRMS over \$100,000 as of June 30, 2021:

SOPRIS CIRCLE
(\$1,000,000+)
The Draper-Ferry Family
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
Tim & Jane Sullivan
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

Harold* & Patricia* Pabst
The Yates Family (John & Charlotte
Yates, Cynthia Yates Price ‘72 &
Lester Price)
Anonymous (3)

FOUNDERS CIRCLE
(\$250,000+)
Todger & Shannon Anderson
Martin Carver
Ruth Carver
Crystal Trust
Paul & Grace duPont Engbring
Curtis & Jill Kaufman
The Louras Family
The North Star Charitable
Foundation
Anthony ‘55* & Teressa Perry
Ilsa Perse ‘66
Margot Ritz ‘75, Ritz Family
Foundation, Larsen Fund
Virginia Touhey ‘74,
U.S. Charitable Gift Trust
Anonymous (8)

BAR FORK CIRCLE
(\$100,000+)
Alpine Bank
Kay Brunnier, Pascal Shirley ‘99,
BKS Family Charitable
Foundation
Boettcher Foundation
Chelsea Congdon &
James 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*
Maurice & Jamie Emmer
Lee Ann Eustis,
Honorary Alumna ‘68
Lance & Leticia Farrell
Michael ‘63 & Janie Flax,
Flax Family Foundation

Edward E. Ford Foundation
John Fullerton
Erika Glazer ‘75
Chris Guenther
Vinod Gupta
Anne McNiff Gwathmey ‘78
Fred Hamilton ‘73, The Frederic C.
Hamilton Family Foundation
Mary W. Harriman Foundation
Sharron Hunt
Nicholas Kukulan ‘68
Michael & Martha McCoy
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
Melvin & Bren Simon Charitable
Foundation
George* & Patti Stranahan,
The Needmor Fund
John T. Watson*, John T. Watson
Trust, University of Colorado
Foundation
Francis Whitaker*
Woodruff Foundation
Hui Xie & Huilu Dai
Anonymous (3)

*indicates deceased

CRMS has recently converted to a new donor database and is working to update your information to the best of our ability. If your name is listed incorrectly or omitted, please contact Heath Hignight, Director of Development at (970) 963-2562 x130 so we can correct the error. Thank you.

Towne Allen ‘69
Carol Baily ‘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 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
James Koons ‘72
Starr Lanphere* ‘60
Jeffrey & Amanda Leahy
Lynn Bradley Leopold ‘60

HOLDEN CIRCLE MEMBERS

The Holden Circle honors those donors who have designated CRMS in their estate plans. When you make a gift through a bequest or estate plan, you make a difference in the lives of CRMS students--now and in the future. 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.

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*
Stan Wattles ‘80,
The Howard Bayne Fund
Tad Whitaker ‘94
Ashley Whittaker ‘89
Anonymous (2)

*indicates deceased

\$1,692,719
total amount
you gave to the
Annual Fund, [HS]²,
Endowed Funds & other
fundraising in
2020-2021

84
individuals or couples
have included CRMS
in their estate plans

YEAR IN REVIEW

You helped make last school year an incredible success! Thanks to your support, CRMS students and faculty completed a full school year of in-person, on-campus learning that included challenging academic classes, outdoor trips, sports competitions, and a healthy campus community life. Here are some highlights from the **2020-2021 school year**:

AUGUST

- Alumni Weekend goes online with over 130 participants
- Students return to campus in staggered fashion over two weeks

SEPTEMBER

- 14 earlier Fall Trips replace traditional Outdoor Orientation for new students
- All School Meetings move online for school year

OCTOBER

- Girls Cross Country finishes 2nd at Regionals
- CRMS launches new website
- Family Weekend goes virtual with parents and alumni tuning in to Coffee House
- Over 200 people participate in OysterBASH raising over \$34,000 for Arts & Active programs

NOVEMBER

- CRMS Garden harvests 19,000 lbs of produce for the Bar Fork
- Students depart campus prior to Thanksgiving

DECEMBER

- Students finish semester via distance learning and take online exams before Winter Break

JANUARY

- Students return to classes on campus
- Ski days: Full-day on Wednesdays replaces two half-days of skiing each week

FEBRUARY

- Interim stays closer to home this year but with great offerings like Navajo silversmithing, whitewater dory building, 3D modeling, backcountry skiing and Grand Canyon geology & photography

MARCH

- Without normal Spring Break, students & faculty push through a long second semester

APRIL

- Spring Trip gets students and faculty out backpacking, kayaking, biking, hiking and climbing

MAY

- Scholarship Work Day mobilizes 127 student, faculty & parent volunteers working at 12 sites, raising \$17,742 for CRMS Scholarships
- Boy's climb team places 2nd at State Championships
- Thirty-one members of Class of 2021 celebrate in-person, on-campus graduation with family and friends

JUNE

- [HS]² kicks off its 15th year with 72 students returning to on-campus learning for five weeks
- CRMS exceeds its Annual Fund goal thanks to you!

2020-2021 BY THE NUMBERS

2020-21 ANNUAL BUDGET

INCOME

Tuition & Fees	\$ 9,186,025
Other Income & Interest	\$187,894
Philanthropic Giving*	\$ 1,481,924
Endowed Funds & Quasi-Endowed Funds Draw	\$2,215,103
TOTAL	\$13,070,946

* Includes temporarily restricted gifts

EXPENSES

Salaries & Benefits	\$5,475,139
Instructional Programs	\$374,411
Food Service	\$251,175
General Institutional & Facilities	\$1,441,320
General & Administrative	\$459,378
Financial Aid	\$2,709,411
TOTAL	\$10,710,834

ENDOWED FUND SUMMARY

Unrestricted	\$13,183,556
Restricted	\$14,726,202
Board Designation	\$10,722,474
TOTAL	\$38,632,232

2020-21 GIVING

CRMS can offer its outstanding educational and summer [HS]² program only with the support of families, alumni, trustees, and philanthropists. Gifts to CRMS totaled \$1,692,719 this year.

Annual Giving/Special Events	\$762,324
Capital Projects	\$34,010
Endowed Gifts	\$212,141
[HS] ² Summer Programs	\$576,801
Forging the Future Payments	\$107,443
TOTAL	\$1,692,719

Philanthropic Foundations
Alumni and Families
Current Families
Trustees & Former Trustees
Philanthropists, Businesses & Organizations
Current & Former Faculty & Staff

679 parents, alumni, grandparents, alumni parents, faculty, staff, & friends supported the Annual Fund & other fundraising initiatives in 2020-21

FORGING THE FUTURE, PRESERVING THE PAST

A Look Back at the Transformational Impact of the Last Capital Campaign

The Woody Pasture North Dorm shortly after it was completed.

In 2010, the CRMS community came together to launch the *Forging the Future, Preserving The Past* capital campaign. This campaign, which closed in 2015 exceeding its \$10M goal, moved the CRMS educational and residential experience forward while keeping strong the ties to the school’s heritage of environmental and community stewardship.

The genesis of this capital campaign was a long time coming, remembers Sherri Draper, parent of Dylan Ferry ‘04 and Eden Ferry ‘06, who served as a CRMS Trustee from 2005 to 2017.

“For years the Building & Grounds Committee met to discuss the repairs and improvements needed for our beloved campus,” she said. “The B&G committee had been talking about building dorms and classrooms on campus since at least 1994, years before I joined the CRMS Board in 2005. So by 2010 we were getting tired of just talking about it. My daughter and son had lived on campus so I knew the limitations of the dorms. The teachers who so inspired Dylan and Eden deserved improved classrooms. My son relished studying geology with Kayo Ogilby. Frankly, the old science building looked obsolete. We needed facilities to match our outstanding curriculum.”

“CRMS was fortunate to have a solid team in our Head of School, Jeff Leahy, our board president, Peter Louras, our Development Director Lisa Raleigh and Finance Director Joe White,” continued Sherri. “We all agreed that in order to maintain a competitive edge in the boarding school world, CRMS needed to upgrade its facilities. Coincidentally, I had visited my independent high school, Pine Crest School, and was impressed with the additions to its campus in Fort Lauderdale, Florida. We realized CRMS had a lot of work to do.”

Pete Louras, Jr. a former trustee who recently rejoined the Board and parent to Peter Louras, III ‘00, echoed Sherri’s reflection on the situation CRMS faced in the late 2000’s.

“Fifty years was showing its effect on the school’s physical campus,” remembered Pete. “Classrooms, dormitories, common areas, both indoors and out, were in dire need of upgrades. In addition, the school had never invested enough in needed new facilities and classrooms, always relying on makeshift facilities to meet their needs. It was time for a change and a much-needed renewal of CRMS’ physical facilities.”

“I am very proud to say that I, and my fellow

Trustees at the time, were part of the planning and successful execution of the *Forging the Future, Preserving the Past* campaign designed to raise \$10 million for needed upgrades to the school’s facilities. With the help of an outside consultant, and many months of work and effort, the design of a capital campaign began to emerge.”

“The list of new classrooms, dorms and other facilities was long and daunting,” he continued. “Could we do it? Is it possible for a school to raise the much needed funds to make the necessary physical upgrades to their facilities? Our energy level was high, but our confidence level was low. Could we do it?”

Armed with an array of identified needs, the staff and Board launched the campaign in 2010, with a five-year timeline to raise \$10M--the largest fundraising goal in the school’s history. The campaign was based on the school’s five-year strategic plan at that time:

- Attract and retain a diverse student body
- Create a supportive and nurturing learning environment
- Build the school’s financial strength
- Complete the school’s Campus Master Plan

These elements of the strategic plan were organized around making improvements to the residential program, academic excellence, campus life, and building the school’s long-term resources.

Over half a decade since the close of the campaign, its impact cannot be overstated.

RESIDENTIAL LIFE TRANSFORMED WITH RENOVATIONS & NEW DORMS

Goal: a boarding school educates students both inside and outside the classroom, and the residential facilities should promote and enhance those unique opportunities for learning and growth.

Outcome: the remodel of existing dorms and construction of two new residence halls—Woody Pasture South Dorm and Woody Pasture North

CAPITAL & ENDOWED GIFTS
Thank you to all of those who have or are fulfilling your gift commitments to the *Forging The Future, Preserving The Past* capital campaign, and those that have contributed to other capital projects and endowed funds.

Forging the Future, Preserving the Past Campaign

Alpenglow Foundation
Robert & Dawn Collett
Renee Ramge

Capital Projects

Flax Family Foundation
Aspen Skiing Company Environment Foundation

Avery Mathieu Memorial Endowed Scholarship

Henry & Valerie Holdsworth
Louise Loughran
James Mathieu

Glenn Riley Cooper Endowed Scholarship

Anne McNiff Gwathmey ‘78

Great Teaching Endowed Chair in Science & Math

Nam Ho An ‘10

Holden-Kerr Faculty Salary Endowed Fund

Bruce & Harriet Johnston

Jack Snobble Endowed Scholarship

Christopher Harkness ‘65

James E. Gaw Native American Endowed Scholarship

Justin Dragonas ‘93

Peter Reed Memorial Endowed Fund for Health Programs

Thendara Foundation

Rolleen Stricker Endowed Scholarship

Bill ‘60 & Lorna Moore

Unrestricted Endowed Fund

Cameron & Ann Burns
Caleb Gaw ‘00
Mathew & Patricia McLernon
Sylvia Robertson
Rose L. Hammill Charitable Remainder Trust

Dorm—now welcomes students with energy-efficient, home-like spaces. Attached to the new dorms were additional faculty housing, providing boarding students with more engagement and interaction with caring adults.

NEW SCIENCE CENTER, MUSIC BUILDING, RENOVATED LIBRARY BUILD ACADEMIC EXCELLENCE; BASECAMP ENHANCES OUTDOOR PROGRAM

Goal: Academics are at the core of a CRMS education, and our educational spaces should reflect it.

Outcome: today’s students now enjoy the Weber Music Building for both classes and private practice sessions, and the former science building was radically remodeled to become the Pargiter Library. This paved the way for the remodel of the Jossman Academic Building’s basement level, which now houses exceptional science teaching and lab facilities.

Our longest-serving science faculty, Jim Gaw ‘64, said that the old science building, despite its charming log structure, simply had outlived its functionality as a science instruction facility.

“The old building had four rooms but only one was a proper lab with a decent configuration

for teaching. The other three rooms weren’t configured well and were too small; we were literally shoehorning people into those rooms! And, the lab spaces in those rooms were essentially non-existent.”

“Now, what we have is four large rooms with ample space, each with dedicated lab space,” said Jim, “which enables students to move back and forth between discussion and hands-on lab work. It’s a nice separation between instruction and lab work. It’s also much easier to not only keep track of each student’s progress, but to also help them throughout the class period. Finally, the old building had only one window to the outside, whereas now, all four classrooms have windows to the outside, bringing in natural light despite being below the surface.”

“We have real light coming in and see the deer walking by!”

NEW WELCOME & WELLNESS CENTERS CREATE FRIENDLY AND CARING CAMPUS LIFE

Goal: Community is at the heart of CRMS’s values. Improving campus life and student access to important resources will benefit community members and ensure that CRMS continues to remain a powerful learning environment for generations to come.

Outcome: the Welcome Center, located on the site of the old “New Boys Dorm,” centralized the admission and administration offices to better serve current and prospective families, and to serve as a first stop for alumni, family and friends visiting campus. The Wellness Center, which now houses the school nurse and counseling staff, is an outgrowth of the renovation of the historic Holden House, which returned to its roots as a residence for faculty living on campus. Finally, generous alumni, parents and families enabled the upgrading of core campus technology, including a new fiber-optic backbone that powers student access to a world of information and knowledge.

The creation of the Welcome Center, in particular, has had a profound impact on how CRMS welcomes prospective students and their families into and through the admissions process.

“Over the years the original ranch house had served a variety of functions, but it had gotten to a point where we simply could not fit all the administrative features of the school in an orderly fashion under one roof,” said Jeff Leahy, Head of School. “Visiting campus prior to our most recent capital campaign often required providing extensive directions, even when one had already found themselves inside the historic Holden House. Despite the fact that CRMS always does

its best with what it has, it was clear that the experience of every member of the community would be improved with an intentionally designed and built structure.”

“The building that now serves as our Welcome Center, positioned literally and metaphorically at the front of the campus, brings all the school’s administrative teams together so that CRMS can best support the faculty and staff that are working hard to deliver an outstanding program and the students, parents, family and alumni who benefit from such an intentional and supportive learning community.”

“First impressions are everything,” said Molly Dorais, Director of Enrollment. “Having a state-of-the-art welcome facility for prospective families to start their journey with CRMS is so important. The space resembles everything we want families to feel about the school—it’s modern, comfortable, and stunning with views of the Crystal River and Mount Sopris, and it has absolutely made an enormous impact on the admission operation here at CRMS.”

NEW ENDOWED FUNDS BUILD FINANCIAL STABILITY & STRENGTH

Goal: the future of CRMS relies upon a strong, reliable financial foundation. Creating and

The Pargiter Library

George Weber at the Weber Music Building dedication.

**GIVING OPPORTUNITY IN MEMORY OF
SHADE JUSTICE SIERRA GOMEZ '12**
July 7, 1994 - July 16, 2021

Shade Justice Sierra Gomez passed from this world into the Creator's arms on July 16, 2021, after a lengthy illness. Born on July 7, 1994, Shade had just turned 27 years old. She will forever be remembered for her intelligence, wit, humor, and beauty. She attended CRMS from 2008 to 2010. After graduation, she attended Fort Lewis College and then worked for the Jicarilla Apache Nation at their local radio station, KCIE, and was also a substitute teacher at the Dulce Independent Schools.

Shade was preceded in death by her mother Lisa Vigil Gomez and sister Rayne Gomez. She is survived by her father Augustine Gomez, sister Skylar Gomez, and many extended family members, many of whom were also CRMS students.

The family requests donations be made in Shade's name to any of the CRMS Native American Student Scholarship Funds. To make a gift you may contact Heath Hignight (hhignight@crms.org), Director of Development to discuss your gift in Shade's name. You can also make a gift online using this QR code.

enhancing the school's endowed funds allows a school to attract and retain a talented and diverse student body and highly qualified faculty and staff, and to maintain the school's modern facilities and historic grounds.

Outcome: thanks to the generosity of alumni, parents and families, new endowed funds now provide support for campus facilities, scholarships and financial aid, and core programs. Many alumni and families also joined the Holden Circle by making a planned gift in the form of a bequest in their estate plan, which creates a legacy for the school for generations to come.

"Here we are, many years later, and the benefits of the *Forging the Future, Preserving the Past* campaign are being enjoyed by all of our students, faculty members and families," stated Pete Louras. "Yes, with an incredible level of effort from alumni, faculty, administration, trustees and even local families with no other ties to CRMS, we did it!"

"I walked the campus recently and reflected on how the campus looked and functioned. Young students were there enjoying their daily life on campus. Through the incredible generosity of so many families, alums and locals, CRMS was able to upgrade and modernize their physical facilities and overall campus."

Sherri Draper concurs. "As a neighbor of the campus, I drive by daily and notice the activity of students and faculty. What a wonderful location to pursue education of mind and body! I am so grateful to all those who were involved to make the campus improvements a reality. I am proud of the newest construction projects which have provided much needed faculty and staff housing. Never Stop Believing!"

**PREPARING FOR THE NEXT 50 YEARS:
CRMS FUTURE PATH**

The *Forging the Future, Preserving the Past* campaign brought CRMS into the 21st Century. Now that we are here, what does the future hold? And, what must be done to provide today's—and tomorrow's—students with an authentic educational experience that will serve them as the future unfolds?

As we approach the 70th anniversary of our learning community, CRMS is faced with a rapidly changing educational landscape framed within a global context. The world that CRMS students and faculty experience today is often described as being "VUCA": Volatile, Uncertain, Complex, and Ambiguous. CRMS has a history of visionary leadership within the educational landscape, and *Forging the Future, Preserving the Past* helped carry that tradition forward to the present. Yet, in order for a CRMS education to prepare students for this VUCA world, we're approaching the time when the work must begin to enhance the campus and its programs.

In 2018, the CRMS Board of Trustees created a committee to imagine the next ten, twenty, even seventy years of the school, and the path that students will need to follow in the future. Called Future Path, the process—less a strategic plan and more of a framework for the school's continued evolution—explored key topics, including:

- What educational experiences will future graduates rely upon in adulthood?
- What is the path a CRMS graduate travels that prepares them for a complex and rapidly changing world?

The trustee committee completed its work on Future Path in the 20–21 academic year, producing a vision for the evolution of CRMS educational traditions over the next 20–30 years.

In this vision, A CRMS education provides experiences, programs, and spaces that facilitate connections—between individual study and collaboration, between different disciplines, and between students, faculty, and outside people and organizations. These connections link to the school's core values, which we believe are not just relevant, but central, to a fruitful life in the future.

In this vision, students experience a rigorous academic program that pushes them to realize their capabilities, knowing that they have the support of their teachers and that these relationships have been nurtured throughout a broad spectrum of experiences and programs.

In this vision, the path to connection spans the entire curricula (academic, active, and community life) and emphasizes personal reflection and engagement in the community emphasizing plurality and inclusion.

The Future Path process revealed areas of needed investment that CRMS must make for the benefit of the next generation of students, faculty and their families. **These areas of need will form the basis of the next CRMS capital campaign.**

The Welcome Center dedication and students deissue a trip in Alpenglow Base Camp.

[HS]² SUMMER PROGRAM IMPACTS FIRST-GENERATION STUDENTS

High School High Scholar [HS]² is a STEM-based, college access program for first-generation and/or low-income students of color. Students come from public and charter schools in New York City, Denver, Fort Worth, and New Orleans, and attend [HS]² at no cost. Students apply to [HS]² during the fall of their freshman year, and upon admission, commit to attend the program for three summers in Colorado. Students graduate from [HS]² the summer before their senior year and return to their home schools equipped to apply to college.

In 2021, the [HS]² program served 71 scholars in-person from 4 states and 28 high schools, with 3 additional students participating remotely due to COVID concerns. Despite challenging circumstances, the program thrived this summer, adding a Python coding course and an interdisciplinary project-based course focused on engineering and design thinking. Six [HS]² alumni returned to work as RAs, and seven CRMS students volunteered in music, climbing, silversmithing, kayaking and writing.

Building on this success, the [HS]² program anticipates a fully in-person program to launch in June 2022. We wish to thank the donors on the following page for contributing \$576,781 to the [HS]² program for 2021!

[HS]² FUND LAUNCHED TO CREATE “FOREVER” PROGRAM SUPPORT

This past year, CRMS created the [HS]² Endowed Fund to provide a permanent source of support for this important program. The [HS]² Endowed Fund was launched with an initial generous gift from “Friends of [HS]², Given in Recognition of Mollie & Garland Lasater.” The goal of this fund is to provide a perpetual source of financial support for the [HS]² program. The [HS]² program requires more than half a million dollars to operate each year. To reach this goal, the [HS]² Endowed Fund must grow to over \$10M in value. This first gift from Friends of [HS]² is an important milestone in ensuring that future generations of [HS]² scholars will experience this life-changing program.

231
[HS]² students have graduated since 2009

90%
of [HS]² graduates have completed college in 4-6 years

[HS]² DONORS

\$50,000+

Mr. & Mrs. Gary Havener
Mollie & Garland Lasater Charitable Trust of the North Texas Community Foundation
The North Star Charitable Foundation

\$10,000 - \$49,999

Garett Bjorkman '06 & Christine Bjorkman
Haydn Cutler, Jr.
John & Eileen Donahoe
Mary Potishman Lard Trust
Mary Ann & James Harris Hemera Foundation
John & Laurie McBride
Suzi McKinley '96
Pritchard Foundation
R4 Foundation
Rainwater Charitable Foundation
Peter & Sara Sterling
The Tang Fund
Sharon Ann McCulloch-Wells & John W. Wells Endowed Fund of The North Texas Community Foundation
Anonymous (3)

\$5,000 - \$9,999

Eric & Deborah Alden
Chelsea Congdon & James Brundige, The Denver Foundation
Hunt Lane Capital
Jill & Curtis Kaufman
Perry J. Lewis
Navias Family Foundation
Nathaniel & Sara Zilkha

\$1,000 to \$4,999

IMH Charities
Wally & Helen Obermeyer
The Oppenheimer Family
Clint Parsley & Alex Albright
Jim & Lianne Rogers
Kit & Robert Rohn
Tad Whitaker '94
Jane & Brian Williams
Samuel & Linda Winn

\$500 - \$999

Beth Brunswick
Nicholas Favaloro
Nan Nelson
Peggy & David Tanner, Jewish Communal Fund

\$100 - \$499

Amanda Toledo Barrios [HS]² '15
Maggie Blatz
Julian Danziger
Carey Favaloro
Anne Favaloro
Mary Tabor Furr
Kate & Tom Gomprecht
Heath & Kimberly Hignight
Hope Kremer & Alex Kremer
Jeff & Amanda Leahy
Kilof Legge [HS]² '09
Katie McCormack
Mags Miller '90
Rick & Virginia Newton
Annie Oppenheim
Rosey Oppenheim
Patagonia, Inc.
Margaret Ritsch
Zoe Shea
Ravi Venkateswaran '69
Joe & Casey White
Yoseph Wolde [HS]² '18
Okoye Yates [HS]² '09

Up to \$100

Marcia Banegas [HS]² '14
George Bernard '14
Jourdan Brown [HS]² '12
Lorenzo Carlisle
Jeffrey Colt
Stefano Cruz [HS]² '19
Keeyan Davis [HS]² '12
Katie Drinkwater
Nat Drucker
Meghan Duff
Jessica Francis [HS]² '11, CRMS '12
Aliza Green
Leslie Hernandez [HS]² '19
Holton Huntington '15
Sage Jansen
Hannah Lyons
Jake Marston
Lynne Parsley
Will Purcell
Samuel Reiff
Joshua Stiger [HS]² '17
Olivia Tabah
Tyler Valtin
Elias Williams [HS]² '18
Aimee & Luis Yllanes

In Kind

Aspen Institute
Aspen Skiing Company
Brook Aitken
GoPro
Patagonia Denver
Renee Ramge Photography

2020-21 ANNUAL FUND
Your Support of the Annual Fund Impacts Every Student

You make the school’s exemplary daily academic, residential, and active experiences possible when you make a gift to the CRMS Annual Fund. The Annual Fund covers up to 15% of the cost of providing the outstanding CRMS experience to our diverse student body.

Scholarships and classroom supplies. Kayaks and professional development. Guitar strings and climbing helmets. Chemistry beakers and software licenses.

All are made possible thanks to these generous supporters of the Annual Fund. Your one-time or recurring gift to the Annual Fund changes the lives of every student and faculty member.

In 2020–21 you MOVED us by exceeding our Annual Fund goal of \$730,000 by raising \$772,354! Thank YOU for your generous support!

LEADING THE WAY

The following donors made leadership gifts of \$1,000 and above during the 2020–2021 fiscal year:

Oysters (\$50,000+)

Tim & Jane Sullivan

Red Hill (\$25,000+)

Tony Cherin ‘58 & Susan Larkin
Frederic C. Hamilton ‘73,
The Frederic C. Hamilton
Family Foundation
Hui Xie & Lulu Dai
Anonymous

Roaring Fork (\$10,000+)

Emily T. Allen, Linda P. Allen and
F. Towne Allen Charitable Gift
Fund, The Boston Foundation
Geary Atherton ‘68,
William Knox Holt Foundation
Ayco Charitable Foundation
Huabo Cai & Zhiyan Xu
Ilsa Perse ‘66,
Cambridge Charitable Gift Fund
Wilson Carter
Susanne Clark
Sherri Draper & Will Ferry
Paul & Grace duPont Engbring
Gottsegen Family Foundation
Jian Li & Zhengxia Chan
Peter Louras, Jr. & Sam Louras
Bill Savage, Jr. ‘71

Brett & Jamie Suma,
The Knight Family Foundation
Lynde B. Uihlein ‘63
Yidong Wang & Xin Rong
Anonymous (4)

Barn (\$5,000+)

Eric & Deborah Alden
Alpine Bank
Douglas & Erin Becker
S. Charles Bieler ‘94
Garett Bjorkman ‘06 &
Christine Bjorkman
Chelsea Congdon &
James Brundige,
The Denver Foundation
Nick Cherney & Tricia Eagling
FirstBank
Stephen Fitzpatrick ‘66
The Grace Jones Richardson Trust
The Howard Bayne Fund
Louis Jaffe ‘64
Robyn ‘88 & Tito Liotta
Evelyn Petschek ‘68
Ramelle Cochrane Pulitzer ‘68
Christopher Rupp
John Stickney ‘57 & Lee Beck
Thendara Foundation
Sam Tripp ‘97
Richard Turner & Britta Erickson
Rick & Mara Wallace

Log House (\$2,500+)

ABANA
Todger & Shannon Anderson
Beck Foundation
Tommy Bernard (Summer ‘66),
The Bernard Family Foundation
Mark & Jeanie Clark
Adam & Katie Goldsmith
Hamill Family Foundation
Deli, David & Poppy Haynes
Scott Hicks & Maureen Kinney,
Ronald and Eva Kinney Family
Foundation
Mark & Shelly Saltzman,
Johnson Charitable Gift Fund
Jeff & Amanda Leahy
Thomas Moebius &
Oriana Bier-Moebius
Wick Moses ‘66,
Moses Scholarship Fund
Steven & Susan Naum,
Rottman Charitable Foundation
Michael & Amy Nolan
Bill Parzybok ‘61
Eric & Karen Peirson
Pat Spitzmiller ‘60
Virginia Touhey ‘74
Woodruff Foundation, JW & Ethel I.
Richard Yates ‘66

Adobe (\$1,500+)

Jane LeCompte Anderson ‘66
Warren Anderson ‘69
William Anschuetz ‘74 & Sarah Kemme, Kemme Family
Foundation
Donald & Kelly Austin
Rhett & Ruth Baldwin
James & Elizabeth Bramsen
Betsy Cabot, The Edmund and Betsy Cabot Charitable
Foundation
Carol Craig
Endurance Wealth Management, Inc.
Julia Forbes ‘64
George & Ann Hackl
Maury & Elaine Radin Philanthropic Fund at The Jewish
Foundation of Memphis
Nathan & Eliza Kerr
Mags Miller ‘90
Rick & Virginia Newton
Norquist Robinson Foundation
Kevin O’Hagan
Stephen & Linnea Peterson
Michael & Mary Romo
Read & Charlotte Vawter
L.J. Verplank
Joetta Williams

Hogan (\$1,000+)

Aspen Tree Service, Inc.
Brian & Amiee Beazley
Suzanne Blue
Scott & Betsy Bowie
David & Ellen Brooks
Kay Brunnier, BKS Family Charitable Foundation
Antony & Aimee Cullwick
Art & Anna Davidson
Carol Davis
Cliff Deveny & Sandy Deveny
David Douglas ‘67
EJL98 Charitable Trust, on behalf of Edward Lenkin
John & Kerrie Ellison
Steven Erickson & Jackie Noble

Lee Ann Eustis, Honorary Alumna ‘68
Geoffrey Feldesman & Dominique McLerran
Steven Furer & Angel Antin
Tiziano & Enrica Gortan
Mary Whitford Graves ‘60
Elissa Durwood Grodin ‘72
Bradford Havice ‘58
Heath & Kimberly Hignight
Holy Cross Energy
Ann Hopkinson
The Israel & Mollie Myers Foundation, Inc.
Kearns & Valery Kelly
James Kitchell ‘77
James B. Koons ‘72, Koons Family Fund of The Oregon
Community Foundation
Nick Kukulan ‘68
Karen Kunawicz
Joshua Lange ‘93
Doug Lewis ‘69
Sean McEvoy ‘83
Christi McRoy ‘62
Andrew & Jennifer Menke
Laura Friedberg Miller ‘71
Sandy Mowry
Douglas & KK Neimann
Amanda Prentiss
Jim & Lisanne Rogers
Mark & Lauri Rubinstein
Aaron Schmidt ‘94
John & Sarah Villafranco
Nicholas Walker ‘74
Doug & Lynda Weiser
Yong Zhu & Xiaowen Xhang
Anonymous

Remaining gifts to the Annual Fund are listed on the following pages by the donor’s relationship to CRMS.

“Every time I get to interact with a student at CRMS it really gives me hope, honestly. My legacy is CRMS and the students that go through the school. I will give everything I have to it for as long as I can.”

– Mags Miller ‘90, Trustee

GIVING EVENTS SUPPORT ARTS, ACTIVE & SCHOLARSHIPS

FAMILY WEEKEND

Each year during Family Weekend, the OysterBASH silent auction raises funds for the schools Arts and Active programs. Thank you to our business sponsors, underwriters, auction item donors, and all of the parents, alumni, and friends who bid on (and won) silent auction items. In 2020 OysterBASH raised over \$34,000.

2020 Sponsors

- Alpine Bank
- FirstBank
- Endurance Wealth Management - Peggy Corcillo
- Sure Thing Burger - Scott Picard & Tammy Pfeifer
- Aspen Snowmass Sotheby’s International Realty - Karen Peirson
- Alchemy Audio/Visual - Stu Urfrig
- Raven Gallery
- Chelsea & Jame Brundige
- Lisanne & Jim Rogers

56TH ANNUAL SCHOLARSHIP WORK DAY

In 1965, CRMS students initiated Scholarship Work Day to help make a CRMS education available to others, regardless of their economic status. In 2021, 127 student, faculty, staff and parent volunteers worked at sites throughout the Carbondale area in partnership with local non-profits and homeowners to raise \$17,742.

Premier Sponsors

- Alpine Bank
- FirstBank

Sponsors

- Aspen Snowmass Sotheby’s International Realty - Karen Peirson
- Aspen Tree Service
- Art Davidson
- Holy Cross Energy
- Jim Kitchell ‘77
- Oriana Beir-Moebius & Tyler Moebuis

Patrons

- Avalanche Ranch Cabins & Hot Springs
- R&A Enterprises
- Elliot & Caroline Norquist
- Pacific Sheet Metal

Stewards

- A4 Architects
- ANB Bank
- Anonymous
- Aspen Solar
- Carbondale Car Care
- Division 7
- Dos Gringos Burritos
- Sara Gilbertson
- Mark & Brigitte Hilberman
- Sue Lavin
- Chuck & Meredith Ogilby
- Roaring Fork Transportation Authority

Project Partners

- Carbondale Arts
- Roaring Fork Mountain Biking Association
- Roaring Fork Outdoor Volunteers

SCHOLARSHIP WORK DAY

12 work sites

+

127 volunteers

+

889 volunteer hours

=

\$17,742 raised for scholarships

WAYS YOU CAN GIVE

Meeting Needs Today: CRMS Annual Fund

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

Your support of the CRMS Annual Fund:

- Covers up to 15% of the cost of providing a CRMS education
- Helps provide financial aid and scholarships to 49% of our students
- 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 CRMS Annual Fund gift today by visiting [crms.org/giving](https://www.crms.org/giving)

Meeting Long-Term Needs: Capital & Endowed 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. Your 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. Gifts of assets or trust or estate gifts typically are used to build CRMS’s endowed funds, ensuring that the resources needed to educate students in the future will always be available.

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

WAYS TO GIVE

ONLINE
www.crms.org/giving

MAIL
500 Holden Way
Carbondale, CO 81623

MONTHLY GIVING
[www.crms.org/giving/
recurring-donation](https://www.crms.org/giving/recurring-donation)

CHARITABLE
DISTRIBUTIONS & STOCK
Contact Heath Hignight
hhignight@crms.org
970.963.2562 x 130

BOARD OF TRUSTEES

100% Participation

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

FACULTY & STAFF

Todd Anderson
Peter Benedict
Betsy Bingham-Johns
William Brown
Mark Clark
Robin Colt
Molly Dorais
Nancy Draina
Lane Errickson
A.O. Forbes ‘69
Heather Hause Froelicher ‘77
Darryl Fuller
Lori Gavette
William Gavette
Jim Gaw ‘64
D.D. Gerdin

Diane Hackl
Tim Heuser
Heath Hignight
Holton Huntington ‘15
Katie Hyman
Micki Kibler
Eric Krimmer
Tristan Kurer-Ahrens
Kassia Lawrence
Amanda Leahy
Jeff Leahy
Ryan Margo
Juanma Martin Cespedes
Jessica McGrath
Dave Meyer
Ana Maria Mineo
Matt Norrdin
Fiona O’Donnell Pax
Tim O’Keefe
Jennifer Ogilby
Kayo Ogilby
Annie Oppenheim
Nicole Padgett
Monica Perez-Rhodes
Alex Perkins
Olivia Pevec
Lindsay Pfaffmann
Dan Pittz
Laura Post
Lynn Pulford
Marlin Rhodes
Bobby Rosati
Noah Sakamoto
BJ Sbarra
Emily Shannon
Ashley Smith
Beth Smith
Eliot Taft
George Weber
Joe White

Lolli White
Julie Wiley
Tracy Wilson
Jeremy Wolf
Aimee Yllanes

PROGRAM VOLUNTEERS

Thank you to those who volunteered a generous amount of their time and talents during the 2020-2021 school year.

Brad Baetz
Mike Brinson
Dr. David Brooks
Jeff Colt
Petunia Davis
Martin Gerdin ‘11
Kimberly Hignight
Amy Kimberly
Pat McLernon
Tom Norrdin
Ellie Roberts
Tommy Kearsey
Tim Sampsel
John Villafranco

CURRENT FAMILIES BY GRADE

CLASS OF 2021
75% Participation
Jon & Kelley Amdur
Bruce & Lori Berman
Huabo Cai & Zhiyan Xu
Wilson Carter
Aaron Dallas
Heather Dresser
Brad Frazee

Gianna Frazee
Steven Furer & Angel Antin
William & Lori Gavette
Sara Gilbertson
Elizabeth Goodman
Scott Hicks & Reenie Kinney
Kearns & Valery Kelly
Jeff & Amanda Leahy
Jian Li & Zhengxia Chan
Dave & Shannon Meyer
Kerry Muir
Bryn & Jenny Peterson
Scott Picard & Tammy Pfeifer-Picard
David Pietsch & Peggy Corcillo
Jim & Lisanne Rogers
Midge Sellers
Brian Vaughan & Jane Mason
Rick & Mara Wallace
Bob Ward
John & Samantha Wright
Hui Xie & Huilu Dai

CLASS OF 2022
93% Participation
Rhett & Ruth Baldwin
Peter Benedict & Misty Groves Benedict
Eric & Sara Berry
Cameron & Ann Burns
Michael Burns & Tammy Lewis-Burns
Nick Cherney & Tricia Eagling
Jason & Alicia Dewey
Matt & Shawna Friesen

Julianne Guy
Mitch & Tara Haas
Brian Hart
Kelly Hart
Richard Jackson & Paulina Vander Noordaa
Andrew & Katie Karow
Tommy & Kira Kearsey
Thomas & Tamra Kenyon
Alan Kokish & Diana Keyser
Davidson & Jennifer Kozlowski
Dung & Hoa Le
Jonathan & Hallie LeCompte
Ying Liu & David Wall
Monroe & Aimee Luther
Mathew & Patricia McLernon
Enrico Minoli & Katerina Lavidas
Juan & Sofia Osorio
Michael Packard & Eliza Fitch-Packard
Eric & Karen Peirson
Amanda Prentiss
Auden Schendler & Ellen Freedman
BJ Schmidt & Christina Schwab
Sloan & Beth Shoemaker
Richard Turner & Britta Erickson
Stuart Urfrig & Shelly Sheppick
John & Sarah Villafranco
Mark Waltermire & Katie Dean
Andrew & Amy Ward
Yong Zhu & Xiaowen Xhang
Anonymous

\$2.7M
amount of scholarship
or financial aid
given in 2020-21 to 40%
of our students

CLASS OF 2023
73% Participation
Brad & Diana Baetz
Brian & Amiee Beazley
Bruce & Lori Berman
Matt & Simone Berry
David & Ellen Brooks
Jay Bure & Noelle Stilts
Ed Chrapla & Erica Cicero
Craig & Jane DeJong
John & Kerrie Ellison
Tracy Farmer
Geoffrey Feldesman & Dominique McLerran
Cedric & Jennifer Fischer
Orion & Robin Jacober
Maggie Jones
Blair Mackie
Clayton & Keri Miller
Enrico Minoli & Katerina Lavidas
Randall & Suzanne Mishmash
The Oppenheimer Family

“During my time at CRMS I’ve been lucky to talk to many of my old students who have been “branded” by the Old Bar Fork Ranch. To a person, their experiences here didn’t just allow them to find ‘meaning’ in their lives but really helped them to ‘experience being more fully alive’ ... just as our school has done for me.”

- Mark Clark, History Faculty

“Being married to a middle school teacher and knowing what they put into it, I appreciate the caring embrace of the CRMS faculty and knowing that my child is out there in the world and he’s being challenged and he’s being cared for. You combine that high quality education and caring environment with the outdoors and it gives the kids a real opportunity to discover who they are and what they can become.”

- Brad Baetz P’23, ‘25

Devin & Nicole Padgett
Alison Patricelli
Sara Pike
Tony Rizzo & Nina Romano
Mark & Lauri Rubinstein
BJ Schmidt & Christina Schwab
Scott & Laurel Tesoro
George & Dana Trantow
Anne White
Joe & Casey White
Aimee & Luis Yllanes

CLASS OF 2024
100% Participation
Donald & Kelly Austin
Robin Beck
Douglas & Erin Becker
Paul Bermingham &
 Françoise Clottes
Mike & Monica Brinson
Ian Carney
Lori Colitz
Antony & Aimee Cullwick
Gabriel del Valle & Maria Florencia
Gonzalez Deibe
Adam & Katie Goldsmith
Louisa Goldsmith
Elizabeth Goodman
Tiziano & Enrica Gortan
Douglas & Theresa Hayes
Dave & Adele Haynes
Julie & Robert Huthmaker
Lee Ingram & Laura Smith
Tai & Molly Jacober

Tommy & Kira Kearsey
Kearns & Valery Kelly
Nathan & Eliza Kerr
Paul & Patricia Kurkulis
Jonathan & Hallie LeCompte
Tamara Levin
Joshua & Alison Marshall
Todd & Blair Maus
Mathew & Patricia McLernon
Fred McLoota &
 Melissa Mills McLoota
Matthew Miller & Erica Epperson
Thomas Moebius &
 Oriana Bier-Moebius
Douglas & KK Neimann
Brad Nelson & Ann Brumby
Michael & Amy Nolan
Jennifer & Kayo Ogilby
Julie Oldham
Nelson Oldham
Lindsey Pabst ‘02
Bryn & Jenny Peterson
Dan Pittz & Lauren DeAre
Nicole Popp
Amanda Prentiss
Mark & Ellie Roberts
Joshua & Erika Sam
Scott & Jennifer Scherer
Sloan & Beth Shoemaker
Kenneth & Stacey Wanko
Justin Weisenbacher

**ALUMNI PARENTS,
GRANDPARENTS & FRIENDS**

Eric & Deborah Alden
Jamie Ames
Stephen & Janet Andersen
Todger & Shannon Anderson
Candi Ashenden & Pam Oddy
Chris & Nancy Babbs
Caleb & Claudia Bach
Buz Baetz
John & Linda Baker
Jim Bell & Ruth Thompson
Margaret Bender
Sarah Bennett
Thomas & Lisa Bernard
Betsy Bingham-Johns
Craig & Bonnie Bjorkman
Suzanne Blue
Chuck & Nancy Boothby
Scott & Betsy Bowie
Carrie Bowman
Betsy & James Bramsen
Jack & Marsha Brendlinger
Greg & Mary Bright
Mike & Rebecca Bromley
Chelsea Congdon &
 James Brundige
Kay Brunnier, BKS Family Charitable
 Foundation
Betsy Cabot, The Edmund and Betsy
 Cabot Charitable Foundation
Mary S. Calhoun
Robert Campbell

Nicholas & Natasha Carter
Mark & Jeanie Clark
Susanne Clark
Robert & Dawn Collett
Charles Cook
Kevin Craig
Carol Craig
Jeff Crane & Diane Hackl
Tim Cunningham
Art & Anna Davidson
Carol Davis
Jack & Melanie Davis
Colleen Dealy
Cliff Deveny & Sandy Deveny
Diana DiMara
Marian Dines
Sherri Draper & Will Ferry
Dan Duncan & Jackie Duncan
Paul & Grace duPont Engbring
Kendra Erickson & Rick Knapp
Steven Erickson & Jackie Noble
Mary Lou Faddick
Peter Feer
David & Bettina Fiore
Dennis & Judith Fitzpatrick
A.O. ‘69 & Janice Forbes
John Foulkrod &
 Georgia Chamberlain
Michelle Friedrich
Alfred & Denise Friedrich
David & Michelle Fries
Heather Hause Froelicher ‘77 &
 Franz Froelicher ‘72
William & Lori Gavette
Jim ‘64 & Khara Gaw
Markus & Claudia Geier
Teri Gelineau
Victor & D.D. Gerdin
Jose & Carolina Godoy
David Goin
John & Susan Gorman
Janny Goss
Jonathan & Dana Gottsegen
Peter Gottsegen
George & Ann Hackl
Jim Harris
Michael Hassig & Olivia Emery
Adele Hause ‘65
Ken & Laurie Hause
Nicolas & Carolyn Henckel
Richard & Carolyn Herb
Mark & Brigitte Hilberman
Helen Hill

Henry & Valerie Holdsworth
Philip Holstein
Ann Hopkinson
Julie & Dave Howard
Mariot Huessy
Martha & Melvin Jackson
Francie Jacober
Bruce & Harriet Johnston
Diane Kapaun & Greg Kapaun
Curtis & Jill Kaufman
Steve & Karen Lynn Keith
Heather Kendall-Miller
Deryl & Betsey Kipp
Karen Kunawicz
Susan Larkin
Peter Louras Jr. & Sam Louras
Suzanne Lavin
Jeff & Amanda Leahy
Helen Leahy
Terry Lee & William Perich
Harms & Aimee Lefnaer
Edward J. Lenkin
Ralph & Lynda Lipe
Louise Loughran
Charles & Heidi Lynch
Diane Madigan
James Mathieu
Thisha McBride
John & Laurie McBride
Clifton & Quay McCall
Scott & Gaye McClellan
Dave & Shannon Meyer
Penny Meyer
William & Jeanne Mills
Sandy Mowry
David & Stephanie Munk
Jeffrey Myers & Patricia Farren
Charles & Pamela Nathan
Steven & Susan Naum
Rick & Virginia Newton
Susan Noble
Beth Nord & Steve Ludington
John Nordling & Betty Stagg
Elliot & Caroline Norquist,
 Norquist Robinson Foundation
Drew & Bonnie O’Keefe
Mike & Lou O’Shea
Trahern & Meredith Ogilby
Bob Olenick
Devin & Nicole Padgett
Jess & Nina Pedersen
Stephen & Linnea Peterson
Mike Phillips

David Pietsch & Peggy Corcillo
Maury & Elaine Radin
Renee Ramge
Don Reed & Sue Reed
Rory & Judith Rehbeck
Sam & Francesca Rehnborg
George & Nannine Reynolds
Sylvia Robertson
Jim & Lisanne Rogers
Lisa Roe
Tori Roedel
Michael & Mary Romo
Barbara Ross
Edward & Susan Rowland
Mary Belle Royer
Nancy Rubovits
Christopher Rupp
Betsey Safford
Mark & Shelly Saltzman
Jan Schultze & Tina Schultze
Jonathan & Jennifer Schwartz
Anne Siewert
Daniel & Elizabeth Smetzer
Leon Smith & Kathleen Dailey
Elizabeth & Walter Soffer
Adelbert & Margaret Spaan
David Steckelberg
Jim & Mary Stokes
Gordo & Liz Stonington
Tim & Jane Sullivan
Brett & Jamie Suma
Steve & Carolyn Sutton
Gerry Terwilliger & Anna Naeser
Patricia & Craig Thom
Frances Tisdel
Daniel & Janis Tuerk
Sue Urfrig
Adrian Utsch & Elise Strong
Edward & Pamela Vaughan
Read & Charlotte Vawter
L.J. Verplank
Yidong Wang & Xin Rong
Doug & Lynda Weiser
Catherine White
Edward & Michelle White
Brigitt A. Widmer
Abigail Wiebenson
Peter & Julie Wiley
Joetta Williams
James & Lory Wilson
Josh Wolman
Larry Worster
Aimee & Luis Yllanes

“We support CRMS because our granddaughter, Eden, has been so happy and productive there these last few years. She’s now a senior, which is great. But we have mixed emotions—wishing Eden’s CRMS experience would just keep going and not come to an end this year.

We live in Seattle and don’t get to visit her on campus very often. However, each time that we do visit we are struck by every teacher’s personal commitment to helping the students learn and grow. The tremendously positive atmosphere created by the total CRMS community is very impressive and quite unique in our experience.”

– Scott & Gaye McClellan GP’22

143

donors have given faithfully to CRMS for 10 or more consecutive years

Daniel Ziskin
Anonymous (4)

GIFTS IN HONOR

ANNUAL FUND
In honor of CRMS, the people of Carbondale, Pat Bingham, and the Dresser Family
- Karen Kunawicz

In honor of the Class of 1980
- Andrew Reeves ‘80

In honor of the Class of 1982
- Lisa Clearlite Giacalone ‘82

In absolute honor of keeping wilderness an integral part of our kids’ development
- David Goin

In honor of Chris Babbs
- Mary Lou Faddick

In honor of Miles Brundige ‘19
- Chelsea Congdon & James Brundige, The Denver Foundation

In honor of Josh Carter ‘13 & Shiva Carter ‘16
- Sarah Bennett
In honor of Dawn Fuller Lutz ‘84 & Darren Fuller ‘88
- Dennis & Judith Fitzpatrick

In honor of the Jacober Legacy
- Francie Jacober

In honor of Shoshone Kendall ‘15
- Heather Kendall-Miller

In honor of Jeff Leahy & Betsy Bingham-Johns
- Ruoyu Xiong ‘16

In honor of Peter ‘00, Kate (Forbes) ‘00, Lola & James Louras
- Peter Louras Jr. & Sam Louras

In gratitude to Tim O’Keefe
- Colleen Dealy

In celebration of Thomas O’Shea ‘10
- Mike & Lou O’Shea

In honor of Lynn Pulford
- Hamill Family Foundation
- Nathan & Eliza Kerr

In honor of Judith E. Sandick MD
- David Nutt ‘67

In honor of J. Alec Smith
- Leon Smith & Kathleen Dailey

In honor of David Steven ‘68
- Michael & Mary Romo

In honor of Raymond Thompson ‘95, Karl Thompson ‘97, David Bell ‘00
- Jim Bell & Ruth Thompson

In honor of Jackson Turner
- Kendra Erickson & Rick Knapp

In honor of Josiah Utsch ‘19
- Adrian Utsch & Elise Strong

In honor of Julie Wiley
- Matt & Simone Berry

In honor of Lorenzo Worster ‘94
- Larry Worster

[HS]²
In honor of Miles Brundige ‘19
- Chelsea Congdon & James Brundige, The Denver Foundation

In honor Carey Favaloro & Nick Favaloro
- Anne Favaloro

In honor of Mollie & Garland Lasater
- Hemera Foundation

In honor of Annie Oppenheim
- Julian Danziger
- John & Eileen Donahoe
- Rick & Virginia Newton
- Olivia Tabah
- Jane & Brian Williams

In honor of Clint Parsley
- Lynne Parsley

GIFTS IN MEMORY

ANNUAL FUND
In memory of Jackie Baetz
- Buz Baetz

In memory of Ian Black ‘76
- Jeff Platt ‘74
- Stephanie Donovan ‘76

In memory of Tony Cherin ‘58
- Jim Harris
- Andrew & Jennifer Menke

In memory of John B. Clark
- Robyn ‘88 & Tito Liotta

In memory of Kea Hause ‘79
- Sally Koenig ‘79

In memory of Gene Hebert
- Conrad Anker ‘81
- Elissa Durwood Grodin ‘72
- Ron Powell ‘73

In memory of Jim & Mildred Hickson
- David & Ellen Brooks

In memory of Sean Kelly ‘76
- Nellie Bracker ‘76

In memory of Rob Kiesel ‘63 & Rolleen Stricker ‘78
- David Davenport ‘63

In memory of Roger Paris
- John Day ‘77

In memory of Ivar Sandvik ‘65
- Emily Rosenberg-Pollock ‘67

In memory of Jeffrey David Tuerk‘90
- Daniel & Janis Tuerk

[HS]²
In memory of Trey Brady ‘94
- Tad Whitaker ‘94

In memory of Gene Hebert
- Ravi Venkateswaran ‘69

ENDOWED FUND
In memory of Bobbi McLernon
- Mathew & Patricia McLernon

In memory of Jack Snobble
- Christopher Harkness ‘65

ALUMNI BY CLASS

Class of 1954
Ford Sayre

Class of 1955
Michael Mechau

Class of 1957
Ben Holden
Donald Pratt
John Stickney
Jane Giffert Temple

Class of 1958
Hope Tyler Buckner

Bonnie Holden Carter
Tony Cherin
Nora Fisher
Bradford Havice
Robert Sayre
Rick Shapiro

Class of 1959
Nicholas J. Bourg
Abby Berns Solomon

Class of 1960
John Chase
Andy Gould
Mary Whitford Graves
Lynn Bradley Leopold
Bill Moore
Dan Roberts
Pat Stein Spitzmiller

Class of 1961
Joanna Ganong Beachy
Michael Blake
Lansing Palmer
Bill Parzybok
Judith Beil Vaughan

Class of 1962
Ingrid Blaufarb Hughes
Christi Mueller McRoy
Helen Muller
Katie Fanshawe Rosenberg

Class of 1963
Martha Whitford Barss
Han-Hua Chang (Summer ‘63)
Bonnie Baldrige Coryell
David Davenport
David J. Durrance
Peter Emerson

Mike Flax
Cresson Kearny
Lynn Boyer Kearny
Franklin Seiberling
Lynde Uihlein

Class of 1964
Ellen Clark Anderson
Suzanne Ringer deLesseps
Julia Forbes
Jim Gaw
Louis Jaffe
Jane Wright Pasipoularides

Class of 1965
Barbara Buchanan
Addison Chase
Terry Frost Graedon
Walter Earle
Christopher Harkness
Adele Hause, Honorary Alumna ‘65
Peggy Hoburg (Summer ‘65)
David Strouse

Class of 1966
Jane LeCompte Anderson
Thomas Bernard
Bart Chapin, III
Stephen J. Fitzpatrick
Wick Moses
Jessica Muller
Ilsa Perse
Priscilla Wearin Wagener
Richard Yates
Anonymous (2)

Class of 1967
Brad Ansley
Steve Barru
Kat Bradley Bennett

“Faculty members cared about me. I felt valued and respected like I had something to bring to the situation. No matter what your family experience was before you arrived when you came here the adults overwhelmingly all genuinely cared about us and showed us that.”

– Dr. Raym Geis ‘71

David Douglas
Joan Ham
Keith Klovee-Smith
Celia Metcalf McVicker
Kathy Lovett Moritz
David C. Nutt, Jr.
Emily Rosenberg-Pollock
Patricia Shelton

Class of 1968
Geary Atherton
Kit Vagneur Brown
Sam Chapin
Beth Grobman
Nick Kukulan
Kit Muller
Evelyn Petschek
Ramelle Cochrane Pulitzer
Dorothy F. Reed
Toni Shorrock Rupchock
Susie Schlesinger
David Steven
Anonymous

Class of 1969
Towne Allen
Warren Anderson
Carol Bailly
David Cosel
A.O. Forbes
Paul G. Gibbs
Alice Woolsey Godfrey
Doug Lewis
Marian “Lolly” Lewis
Ann Macy Shelley
Ravi Venkateswaran
Jim Welch
Wade Wykert
Melanie Wyler

Class of 1970
Gina Berko
Michael Brandon
Carol Fisher
Ed Merritt
Virginia Sher Ramadan
Johnny Richardson
Corilee Snobble
Frances Soverel
John Woodin

Class of 1971
Kristin Harding Dubick
Judy Fox-Perry
Raymond Geis
Sara Hall
Catherine Wyler Hayden
Kim Higbie
Risto Lappala
Laura Friedberg Miller
Jim Ostrem
Marjorie Perry
Sarah Forbes Peterson
Bill Savage
Jonathan Siegel
Kim Stacey
David Thomson
David Wyler

Class of 1972
Randall Celli
Franz Froelicher
Elissa Durwood Grodin
James B. Koons
Brian LaHaye
Mary Wilmer Mills
Benjamin L. Niles
Dave Powers
Lynn Stephens

Class of 1973
Ralph Beck
Peter Bennett
Scott Blau
Frederic C. Hamilton, Jr.
Thomas A. Mitchell
James Nagel
Ron Powell
Sally Childs Richendrfer
Ely White

Class of 1974
Kim Anker-Paddon
William Anschuetz
Gina Barnhart Hardin
David Harvey
Hannah Laufé
Casey Moore
Jeff Platt
Ellen Boswell Schiefer
David Tanner
Virginia Touhey
Nicholas T. Walker

Class of 1975
Mila Brooks Brenner
Sigrid Bredenberg Flor
Harry Heafer
Mark Stranahan

Class of 1976
Hugh Auchincloss
Amy Blackstone
Nellie Bracker
Douglas Carman
Stephanie Donovan
Gregory Stewart

“The reason I like to support CRMS is because I continue to appreciate the generosity of the teachers in and outside of the classroom as well as the perspective I developed thanks to the amazing experiences CRMS offers. The contributions to developing the whole person at CRMS is invaluable and I want to be a part of keeping that opportunity available to future generations.”

– Michelle Bonfils Thibeault ‘93

Class of 1977
John R. Day
Heather Hause Froelicher
Stephen Kern
Timothy Kinzler
James M. Kitchell
Joshua B. Sage
Walter Salas-Humara

Class of 1978
Amy Daggett
Anne McNiff Gwathmey
Nick Lenssen
Peter McWhinney

Class of 1979
Brett Hall Jones
Linda Livingston Kegel
Sally Koenig
Kent Matricardi

Class of 1980
Andrew L. Reeves
Preston Root
Stan Wattles
Ted Williams

Class of 1981
Conrad D. Anker
Jason Gesner
Patrick McDermott

Class of 1982
Rebecca Arndt
Leila Gass
Lisa Clearlite Giacalone
Thomas Newhard
Suzannah Zuckerman Yargas

Class of 1983
Ann Hodel
William McCall
Sean McEvoy
Michelle Pulsifer Peterson
Julie Urvater
Joseph Van Wyk

Class of 1984
Mark H. Byers
Jennifer Hendrick Lowe
Shawn P. Striegel

Class of 1985
Jeff Bunting
Kina Fitzgerald
Tiare Pitts Flora

Class of 1986
Ian Bach
Reilly M. Dillon
Moneeka Settles

Class of 1987
William H. Grosvenor
Wendy Marston Lehmann

Class of 1988
Jessica Babbs
David L. Bryson
Lori Colitz
Alan Eldridge
Kendra Campbell Gandy
Robyn Clark Liotta

Class of 1990
Shelley Babicka
Amanda Dworski
Mags Miller

Class of 1991
Christopher J. Faddick
Jay Marling
Bryan L. Wolf

Class of 1992
Thatch Leavenworth

Class of 1993
Michelle Smith Bonfils Thibeault
Chris Bromley
Justin D. Dragonas
Joshua R. Lange
Laura McCormick
Ute Terheggen

Class of 1994
S. Charles Bieler
Molly Jacober
SaSaDi Odunsi
Aaron Schmidt
Joseph F. X. Starnes
Tad Whitaker

Class of 1995
Tai Jacober
Hanni Keyser
Erin McClain Ray
William A. Ross

Class of 1996
Clarenda Chee
Kayla Shelton Manzanares
Suzi McKinley
Patrick Robinson

“CRMS gave me the self-esteem and the skills to become the person I dreamed of being. My family was not able to do that for me. In my heart, I feel my home, the place I was cared for and safe at, where I could be myself and grow into who I dreamed of being is CRMS. I only wish there was another way I could return what I was given, because what I was given was bigger, deeper and forever lasting.”

– Michelle Peterson ‘83

Class of 1997

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

Class of 1998

Nuria Moya Lang
Ben Loveless
John R. Vaughan

Class of 1999

Mandy Lane Irwin
Jon Muir
Melody Scheefer Van Boerum

Class of 2000

Soren S. Bowie
Olivia E. Emery
Caleb Gaw
Elizabeth Smith

Class of 2002

Lindsey E. Pabst
Rhett Tatum

Class of 2004

Ross Dillon
Kara A. Frias

Class of 2005

Matthew Cahn
Savannah B. Ricehill

Class of 2006

Garett Bjorkman
Nicholas C. Harris
Halley A. Keating
Forest Mannan
Landon Newton
Joshua M. Pecjak
Leana J. Schwartz

Class of 2007

Leslie E. Doyle
Katie Fales
Eunsong Kong

Class of 2009

Nicholas Malik
Robert A. Wagner

Class of 2010

Nam Ho An
Jared F. Carlson
Courtney H. Chan
Ethan F. Cranmer
Grady A. Lenkin
Thomas A. O'Shea
Jemima R. Strong

Class of 2011

Luke Falcone
Peyton Heitzman

Class of 2012

Thorne Warner

Class of 2013

Josh A. B. Carter
Michaela Craig
Justine Timms

Class of 2014

George Bernard

Class of 2015

Holton Huntington

Class of 2016

Shiva Carter
Forrest N. Doherty
Hannah Weinstein
Ruoyu Xiong

Class of 2018

Jessie Bright
Megan Leahy
LJ Robertson
Sophie Zhao

Class of 2019

Riley Padgett
Cole Pietsch

Class of 2020

John Gottsegen
Wyatt M. Smetzer

Class of 2021

Finn Leahy

ALUMNI WEEKEND 2021

In August, over 90 alumni gathered on campus and online to celebrate milestone reunions, renew relationships with classmates, and reconnect to CRMS.

Participants enjoyed hikes and a rafting trip together, meals from the Bar Fork, a reception at Head of School Jeff Leahy's home, and milestone class parties that included attendees on campus and from around the country via Zoom. Alumni Weekend is open to all alumni and former faculty members.

Join us next year: August 5-7, 2022!

Class of 1996

Class of 1971

Class of 2016

Class of 1961 & 1962

Class of 2020

Gathering at the Head of School's home

Colorado Rocky Mountain School
500 Holden Way, Carbondale, Colorado 81623

PARENTS OF ALUMNI:

If this is addressed to your son or daughter who no longer maintains a permanent address at your home, please email sgerum@crms.org with their new address.

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

ALUMNI WEEKEND AUGUST 5 - 7, 2022

1977

1992

2007

1997

CLASSES CELEBRATING MILESTONE YEARS

1962	1972	1982	1992	1997	2002	2007	2012	2017
60th	50th	40th	30th	25th	20th	15th	10th	5th

Registration will open in March 2022.

If you're interested in helping coordinate your class reunion, please contact Danika Davis, Alumni Relations Manager at alumni@crms.org or (970) 930-3771.