

Colorado Rocky Mountain School

IMPACT REPORT

2021-22 FISCAL YEAR

Letter from the BOARD OF TRUSTEES PRESIDENT

This CRMS Impact Report, which looks back at the 21-22 academic year, is a chance to reflect on quite a few positive accomplishments of the school. In it, you will find important information about the school's financial health and some powerful and moving examples of the generosity of our community. To have not only endured but to thrive within another year of pandemic conditions speaks volumes about the values that John and Anne instilled in the school's earliest days and which continue to serve the students, faculty, alumni, and families of the school today.

In terms of achievements, the faculty and staff can and should take pride in educating a larger student body—181 students. All of them experienced everything the CRMS educational experience has to offer. Growing to this size was an experiment that went well. The initial feedback is that the larger learning community provided more opportunities for a diverse student population to build connections with one another. In the 22-23 academic year, the student body is once again near 180 students. If it remains a healthy size that contributes to the well-being of every student, it may be a new normal. Only time will tell.

To serve and educate this many students, the faculty and staff had to draw on essential CRMS values of creativity and resourcefulness. Starting with the outdoor orientation known lovingly as Wilderness, faculty found creative ways to ensure every student was directly engaged in the classroom, dorms, outdoor activities, and on teams and trips. Their resourcefulness and creativity set a model for students on how to negotiate change.

And as the saying goes, the only constant is change.

I'm excited that CRMS welcomed a new Director of Community, Engagement, and Belonging. Gabriel Gutierrez, who began in this new position this fall, has said that he looks forward to cultivating a supportive space for our students on campus that honors the power of each of their stories. I can't emphasize enough how important this will be for the students and faculty of today and in the future. As our awareness and perspective of American life and culture continue to evolve, every CRMS student should feel empowered to bring their background and experience forward in building the fabric of the school's community.

As far as I can tell, one thing that won't change is the impact that CRMS has on its students throughout their lives. In this Impact Report, you'll find some great stories of impact. Please read the article about Mick Olden '25, a freshman who went through a transformation last year thanks to being encouraged to try new things during his outdoor activities. It may sound similar to your or your child's experience during their first year at CRMS. I was particularly touched by the story of Bill Parzybok '61 and his family, which includes six CRMS graduates over three generations. Like the Parzybok family, CRMS is in my DNA and always will be.

I hope that you find the information in this Impact Report helpful and hopeful. I believe that although change will continue to happen at CRMS, the core values that guided CRMS through its first seven decades will continue to graduate intellectually curious, adventurous, creative, resilient, kind, and confident young adults.

Stan Wattles '80

2022-23 BOARD OF TRUSTEES

Stan Wattles '80, President

Margaret (Mags) Miller '90, Vice President

Peggy Corcillo, Treasurer

Ravi Venkateswaran '69, Secretary

Eric Alden

Sean Bierle

Ellen Brooks

Alicia Dewey

Mike Flax '63

Dan Martinez '77

Johnny Richardson '70

Chris Babbs

Garret Bjorkman '06

Brian Davies

Luke Falcone '11

Peter Louras, Jr.

Andrew Menke

Ken Wanko

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

HEAD OF SCHOOL

Jeff Leahy | jleahy@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

CRMS MISSION STATEMENT:

Colorado Rocky Mountain School cultivates a learning environment in which students discover their potential to excel as individuals, contribute to their communities, and thoughtfully participate in the world we share.

COVER PHOTO: Nolan Peirson '22 and Will Karow '25 finish together at a mid-season race last fall. Photo

© 2021 by Craig Huffman Photography -
www.craighuffman.com.

YEAR IN REVIEW

You helped make last school year an incredible success! Thanks to your support, CRMS students and faculty completed a year of learning that included challenging academic classes, outdoor trips, sports competitions, and a healthy campus community life. Here are some highlights from the 2021-2022 school year:

AUGUST

- Alumni Weekend goes on-campus and online with over 90 participants
- 60 new students complete a 10-day Wilderness orientation

SEPTEMBER

- Formal dinner returns!
- Oystermeister returns with the first of six events: Tick Ridge run
- All School Meetings return to the Barn

OCTOBER

- 17 Fall Trips engage students in experiential outdoor learning
- Girls Cross Country Team finishes 7th at State Meet
- Mountain Bike Team 1st in all 3 regular season races; 6th overall at States

NOVEMBER

- Family Weekend returns to in-person with Coffee House on the Graduation Lawn
- Over 350 people participate in the OysterBASH '21 raising almost \$50,000 for Arts & Actives
- CRMS Garden harvests 19,000 lbs of produce for the Bar Fork dining hall

DECEMBER

- Students finish the fall semester

JANUARY

- Students return to classes on campus
- Full-day ski days on Wednesdays get the community out on the mountains

FEBRUARY

- Interim moves to a two-week format, offering 18 innovative programs including: Navajo silversmithing, Geothermal energy hunting, Backcountry skiing, Grand Canyon horse packing
- Climb Team State podium finishes: Varsity Boys - 2nd; Girls Varsity - 5th; JV Boys 3rd; Devin Bush '25 - 2nd Individual

MARCH

- Nordic skier Ellie Urfrig '22 wins Avery Mathieu '04 Memorial Award

APRIL

- 16 Spring Trips get students and faculty out backpacking, kayaking, biking, hiking, and climbing in the desert Southwest

MAY

- Senior dinner returns!
- Community celebrates retirement of Mark Clark, A.O. Forbes '69, Lynn Pulford, and George Weber
- 57th Annual Scholarship Work Day mobilizes 135 student, faculty & parent volunteers working at 12 sites, raising over \$16,000 for CRMS Scholarships
- Willa Schendler '22 wins a prestigious Boettcher Scholarship

JUNE

- 43 members of Class of 2022 celebrate graduation with family and friends
- [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!

CRMS MAKES LIFE-ALTERING IMPACT ON THREE GENERATIONS OF THE PARZYBOK FAMILY

Bill Parzybok ‘61

Last June, my grandson, Charles England ‘22, became the sixth member of our family to graduate from Colorado Rocky Mountain School. Those that have graduated include me, my brother Steve Parzybok ‘63, my cousin Kevin Sink ‘78, my nephews Wyatt Currlin-Parzybok ‘89 and Hayes Parzbok’99, and my grandson Charles ‘22. As you can imagine, we have a long and positive association with the school. I visited with all of them (except my brother Steve, who passed away in 1999) regarding the impact CRMS had on them. There are strong common themes among all of us.

There is uniform consensus among us that CRMS was a positive life-altering experience that has impacted each of us. It was challenging in many ways but viewed as the best years of our lives – a time of growth, learning, and self-knowledge. As one family member said, “We were pushed to the limits of human strength and mental toughness.” Academic life was just as demanding as climbing mountains and rugged wilderness trips. There was instilled in all of us an insatiable love of nature and the great outdoors. Mt. Sopris throughout the seasons and the sound and beauty of the Crystal River are indelible memories. The Wilderness trips were true learning experiences that challenged our perseverance and enhanced many character-building qualities.

Responsibility, self-discipline, self-reliance, and accountability were common themes, along with the importance of teamwork and a sense of community. The school culture embraced the strong values of kindness and respect in all our interactions.

Family members often mention how we grew our independence to think for ourselves and our leadership skills. We appreciate the physical work, like maintaining ditches, tending gardens, repairing trails, and building structures. One great memory for me was being on work crew that made the bricks for the iconic Adobe art building...talk about memories. We learned that work won’t kill us but will make us stronger physically and mentally.

Last, and certainly not least, is the impact of the faculty and the academic program on our growth. There is nothing quite like the faculty member who brought topics to life and helped guide us through difficult subjects while challenging us to always do our best. We all have stories of the positive impact one or more faculty members had on us.

Colorado Rocky Mountain School is in our DNA and will always be.

The Parzybok family at the 2022 Graduation.

MICK OLDEN ‘25 FINDS HIS GROOVE TRYING NEW THINGS AT CRMS

Tim O’Keefe

Many of Colorado Rocky Mountain School’s alumni can share the trepidation of gearing up for their 10-day Wilderness Orientation and all the unknowns that come with joining a new community. Right off the bat, students engage in a true challenge physically and mentally. The ultimate goal is to bond with faculty and other students and to discover more about themselves.

For first-year student Mick Olden ‘25, last year presented lots of new challenges, including Wilderness. “We moved up from Boulder [to the Roaring Fork Valley] and have been in five houses in 12 months,” said Mick this past summer. “And then I’d never experienced any outdoor program quite like CRMS’s. On Wilderness, I wasn’t the savviest backpacker, but Bobby Rosati helped me move forward out there and in the classroom. He encouraged me to push on when it was hard.”

The experience with Wilderness propelled Mick to check out other new activities, including snowshoeing. “I loved snowshoeing. I’m not a big skier or snowboarder, which is rare for a Colorado kid, but I hope they bring snowshoeing back next year.”

Over the year, Mick also explored kayaking, experimented with new art media, and connected with faculty and students at deeper levels than before. Mick’s dad, Jason Olden, said it took him a little while to warm up with fellow students, but once he did, he found some great friends and his groove at CRMS.

Jason confirms that the challenging environment CRMS creates will pay dividends for Mick down the road.

“Mick came back from Wilderness a bit more mature, and you could see the influence of comradery of hardships and good times. We went camping recently – he shows up, and he’s got his systems in place, he knows where his stuff is, that maturity is clear, especially his comfort being outside, which then transforms into a thousand different things in life.”

Mick also understands how experiences like this can help him grow. “I’ve always had a hard time opening up to new things, but at CRMS, you’re constantly doing new things – different actives and different crews and classes and trips. I’ve gotten so much out of trying new things. As a result, I’m more open-minded and see things from different perspectives.”

What advice would Mick give to new CRMS students? “Try new things and talk to people.” And then added a third thing, “Pack warm clothes. I didn’t think it was going to snow in August on the first night of our Wilderness trip.”

IN HER OWN WORDS: CRMS COMMUNITY, FACULTY HELP TASHI JACKSON '22 GROW IN SELF-DISCOVERY

Last June, Tashi Jackson graduated after four years at Colorado Rocky Mountain School. In her final year at CRMS, she and her teachers say that she came alive with growth and self-discovery. This summer she shared, in her own words, some reflections on her time at CRMS and the impact the school and donors like you had on her.

As you reflect on your time at CRMS, what moments stand out as pivotal or profound to you?

This is such a loaded question that I struggle to begin to specify a specific moment that stood out to me. Every day at CRMS was a profound experience in its own way. Special little moments made my high school experience very worthwhile -- the beautiful morning stroll to my first class, learning from exceptionally passionate teachers, being in the presence of many good human beings, having access to organic food grown right in the CRMS garden, and the emphasis on experiential learning inside and outside the classroom.

My experience at CRMS was the polar opposite of my previous school: the classes are small and intimate. It's more heavily focused on promoting exercise in the outdoors and provides such an immersive experience for higher education. Of course, I can't emphasize enough how profound and memorable my experience was at CRMS. I felt like I was a part of a very special community that offered me the most wonderful and unique high school experience.

If I were to distinguish my most noteworthy experiences, they would all be centered in the outdoors. Having access to such prestigious landscapes in the Rocky Mountains, CRMS lives and breathes the outdoors. The trips are incredible because students are taken to such expansive environments that demand exploration. While on these trips, I've learned to appreciate every moment I get on this beautiful Earth. CRMS has forever shifted my perspective on outdoor lifestyles, and now wherever

I go, I feel a heightened appreciation for nature more than ever.

How have you changed or grown as a result of being at CRMS?

Starting at the beginning of my freshman year, I was a nervous wreck who found CRMS unconventional and foreign to anything I had ever experienced. At first, I felt a bit lost in this unfamiliar community and unsure about my place in it. But as I pushed myself more and more out of my comfort zone, I made space for more self-discovery and more profound experiences that CRMS had to offer.

I feel that I've grown so much since my first wilderness trip, and I thank CRMS for fueling its students with a zest for adventure and positive risk-taking mindsets. Students learn to develop skills in active participation, accountability, and the constant pursuit of personal development.

I've become so invested in the school's leading commitment to inclusion, responsibility, and engagement that I plan to uphold these traits wherever I end up.

Who played a critical role in that growth? How did they impact you?

A combination of the whole CRMS community aided in my growth. A few notable faculty have left imprints on my journey, and I will be forever thankful for these incredibly dedicated and supportive mentors:

Lynn Pulford, my photography teacher, was always a beam of light for me and continually showed those around her that she cared and supported them wholeheartedly. She inspires me to be the best version of myself and to lead with love and kindness.

In my senior year, I took a Geopolitical class and was given the opportunity to deeply question undeniable indignities in the political landscape, emphasizing empathy. A.O. Forbes was a wonder to behold, and I felt honored to be in his soft and adoring presence every day. He was my reminder that every individual has the power to shape their landscape and promote a better world.

Thanks to Noah Sakamoto, I have gained a lot of experience in the visual arts and have learned dope skills like the recreational art form of skateboarding. He has guided every other student of his and me to reach for the fullest potential within our artistic endeavors. He has been my most influential art teacher so far, and I will always appreciate his sage art teacher advice.

What's the biggest "thing" you'll take away from CRMS?

My biggest takeaway is that a supportive community is crucial to thriving in life. Making people feel welcome and accepted is my top priority because everyone deserves to be heard.

So, what I'll take away is to keep a sense of open-mindedness in all types of unfamiliar terrain and concentrate my energy on emulating the values of this school.

2021-2022 BY THE NUMBERS

CHARGING AHEAD

Grants from Aspen Skiing Company Environment Foundation Assist CRMS's Transition Away from Hydrocarbons

Heath K. Hignight

The CRMS Future Path vision of what students will need in the coming decades includes some important—and colossal—aspects. Among these is the ability to consider and address various global issues, including sustainability, environmental restoration and degradation, and climate change. Students should be versed in the science, politics, and technology that enable stewarding the world's natural resources and can find ways to take meaningful action throughout their lives.

In the late 1990s, CRMS took its first step toward reducing its carbon footprint by partnering with Aspen Skiing Company Environment Foundation to install what was, at the time, the largest solar power array on the western slope. The array, which sits north of the Jossman academic building, is still in operation. It generates approximately 147 kilowatts of power for the school.

This journey of a thousand miles takes another important step this year with the help of a 3-phase power plug and a very important new bus.

CRMS partnered again with Environment Foundation on two grants to electrify the school's bus fleet. In 2021, EF awarded CRMS a grant to help install a Level II grid-tied EV charging station, which complemented the installation of a two-outlet solar (PV) EV charging station. Installation of these charging stations was completed by the fall of 2021, enabling CRMS community members and visitors the option of charging their electric vehicles while on campus.

The second grant, received in June 2022, supports purchasing a 14-passenger EV bus.

With an ALT Fuels Vehicle Grant from the State of Colorado and generous donations from CRMS alumni and families, the Environment Foundation grant enabled the purchase of a \$280,000 14-passenger shuttle EV bus. This bus replaces an existing diesel-powered bus in the CRMS fleet. One of our existing diesel buses will be removed entirely from the road as required to qualify for the state grant.

What does removing just one bus accomplish? In its first year of operation, the EV bus will take approximately 50 trips of 10 miles or more. With a range of 120 miles per charge, this EV bus will see significant use, and we can expect to consume 700 fewer gallons of diesel fuel in one year. Over its lifetime, this single bus will remove over 4,200 gallons of diesel consumption from the Roaring Fork Valley.

Hannah Berman, Senior Manager for Sustainability and Philanthropy at Aspen Skiing Company, says that in addition to the positive environmental impact of this grant, there's an important long-term education and cultural benefit as well.

"Electrifying transportation infrastructure is a key piece to tackling climate change," she said. "And CRMS's electric school bus has the added benefit of educating young people about climate solutions."

Due to the high cost of EV buses, full fleet conversion will take time and a lot of help from the broader CRMS community and its many wonderful partners like EF. Yet, it's work that we must do. Here is an urgent need to normalize EVs as a preferred mode of personal and group transportation, beginning with one bus. CRMS students starting their high school journey this year will ride on an EV school bus for everything from local field trips to winter sports and activities on the mountain. Beginning this year, they'll see that EVs are not reserved for personal transportation but can and should be an increasingly important mode of transit, including at their school.

SCENES FROM THE YEAR...

Spring Trip Shenanigans

Horsepacking Interim

Oystermeister: Color Run

Kayo Ogilby and AO Forbes '69 during the retirement celebration

Class of 2022 procession

2021-22 FINANCIAL SUMMARY

INCOME

Tuition & Fees	\$10,206,994
Philanthropic Giving*	\$1,423,846
Endowment Earnings	\$550,567
Other Income & Interest	\$79,770
Loss on Investments	-\$1,250,088
TOTAL	\$11,011,089

* Includes temporarily restricted gifts

EXPENSES

Salaries & Benefits	\$5,904,146
Financial Aid	\$2,805,575
General Institutional & Facilities	\$1,379,849
General & Administrative	\$482,832
Instructional Programs	\$427,241
Food Service	\$330,016
TOTAL	\$11,329,659

ENDOWED FUND SUMMARY

Unrestricted	\$11,293,214
Restricted	\$12,458,760
Board Designation	\$9,639,209
TOTAL	\$33,391,183

2021-22 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 \$1,460,005 this year.

Annual Giving/Special Events	\$816,893
[HS] ² Summer Programs	\$581,047
Capital Projects	\$28,000
Endowed Giving	\$18,965
Special Projects	\$14,800
Forging the Future Payments	\$300
TOTAL	\$1,460,005

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

1014 members of the CRMS community supported the Annual Fund & other fundraising initiatives in 2021-22

* Please note: These numbers are “unaudited” as of June 20, 2022 since we have not finalized the 21-22 audit.

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
Thomas Sullivan ‘17, Tim & Jane Sullivan,
The Sullivan Family Foundation
Lynde B. Uihlein ‘63, The Brico Fund,
Lynde B. Uhlein Foundation
Anonymous

CRYSTAL CIRCLE (\$500,000 - \$999,999)

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
The Yates Family (John & Charlotte Yates,
Cynthia Yates Price ‘72 & Lester Price)
Anonymous

FOUNDERS CIRCLE (\$250,000 - \$499,999)

Todger & Shannon Anderson
Martin Carver
Ruth Carver

Crystal Trust
Paul & Grace duPont Engbring
Frederic C. Hamilton, Jr. ‘73, The Frederic
C. Hamilton Family Foundation
Curtis & Jill Kaufman
The Louras Family
The North Star Charitable Foundation
Anthony* ‘55 & Teresa Perry
Ilsa Perse ‘66
Margot Ritz ‘75, Ritz Family Foundation,
Larsen Fund
Virginia Touhey ‘74, U.S. Charitable
Gift Trust
Anonymous (4)

BAR FORK CIRCLE (\$100,000 - 249,999)

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

Mary W. Harriman Foundation
Sharron Hunt
Nicholas Kukulan ‘68
Chester White & Molly Lynch
Michael & Martha McCoy
Ron & Veronika Miller
David Newberger
Bruce ‘69 & Connie Ourieff
Bill Parzybok ‘61
Evelyn Petschek ‘68
Ramelle Cochrane Pulitzer ‘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
Stan Wattles ‘80, The Howard Bayne Fund
Francis Whitaker*
Woodruff Foundation
Hui Xie & Huilu Dai
Anonymous (2)

**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 Tim O’Keefe, Director of
Annual Giving at (970) 963-2562 x133 so
we can correct the error. Thank you!*

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 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

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 Tim O’Keefe, Director of Annual Giving, at (970) 963-2562 x133.

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

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* ‘74
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 & 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 & 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*

85 individuals or
couples have included
CRMS in their
estate plans

2021 - 22 ANNUAL FUND
Your Support of the Annual Fund Impacts Every Student

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. Thanks for being a member of the crew!

In 2021-22 you Joined the Crew and helped exceed our Annual Fund goal of \$735,000 by raising \$816,893. Thank YOU for your generous support!

LEADING THE WAY

The following donors made leadership gifts of \$1,000 and above during the 2021-2022 fiscal year:

Oysters (\$50,000+)

Thomas Sullivan '17 & The Sullivan Family Foundation

Red Hill (\$25,000 - \$49,999)

Geary Atherton '68, William Knox Holt Foundation
Bush Helzberg
Jamie Helzberg
Stan Wattles '80, The Howard Bayne Fund
Anonymous

Roaring Fork (\$10,000-\$24,999)

John Robert Alden Foundation
Emily T. Allen, Linda P. Allen and F. Towne Allen Charitable Gift Fund, The Boston Foundation
Garett Bjorkman '06 & Christine Bjorkman
Huabo Cai & Zhiyan Xu
Mark Grotjahn
Frederic C. Hamilton, Jr. '73, The Frederic C. Hamilton Family Foundation
The Louras Family
Ilsa Perse '66, Cambridge Charitable Gift Fund
Ramelle Cochrane Pulitzer '68
Bill Savage, Jr. '71
Brett & Jamie Suma, The Knight Family Foundation
Lynde B. Uihlein '63
Anonymous

Barn (\$5,000 - \$9,999)

Alpine Bank
Beck Foundation
Ellen Cherin
The Draper-Ferry Family
Paul & Grace duPont Engbring
Liyang Fan & Yang Zhang
FirstBank
Stephen Fitzpatrick '66
The David & Michelle Fries Charitable Fund, The Ayco Charitable Foundation
Benjamin Hindman '02
Louis Jaffe '64
Bill '60 & Lorna Moore
Douglas & KK Neimann
Warren Perkins '67
Evelyn Petschek '68
Margot Ritz '75
Christopher Rupp
John Stickney '57 & Lee Beck
Thendara Foundation
Richard Turner & Britta Erickson
John & Sarah Villafranco
Yidong Wang & Xin Rong
Anonymous (2)

Log House (\$2,500 - \$4,999)

Todger & Shannon Anderson
Donald & Kelly Austin
The Barnedt Family
Thomas & Lisa Bernard
James & Elizabeth Bramsen
Julie Case

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.

Mark & Jeanie Clark
Nikki & Micah Goldstein
Mary Whitford Graves '60
Kevin O'Hagan
Hamill Family Foundation
Lurong & Peter Hope
Thomas Moebius & Oriana Bier-Moebius
Wick Moses '66
Michael & Amy Nolan
Elliot & Caroline Norquist
Kathryn & Dominick Romano
Mark & Shelly Saltzman Philanthropic Fund
Barry '61 & Elaine Schrupf
Pat Spitzmiller '60
Virginia Touhey '74
Sam Tripp '97
J.W. & Ethel I. Woodruff Foundation
Lan Xue & Zhizhen Jiang
Kelly Zhang & YiQiang Hu
Anonymous (2)

Adobe (\$1,500 - \$2,499)

Jane LeCompte Anderson '66
Warren Anderson '69
Aspen Snowmass Sotheby’s International Realty
Martha Whitford Barss '63
Douglas & Erin Becker
Scott Blau '73
David & Ellen Brooks
Betsy Cabot, The Edmund and Betsy Cabot Charitable Foundation
City Market
Carol Craig

Antony & Aimee Cullwick
Thomas & Suzanne Deardorff
Carolyn & David DeAre
Deluxe Corporation
Reilly Dillon '86
David Douglas '67
Endurance Wealth Management, Inc.
Janny Goss
Langdon Hill '81
Jeff & Amanda Leahy
Doug Lewis '69
Steven & Susan Naum
Jaime & Jason Olden
Bill Parzybok '61
ValleyOrtho
L.J. Verplank
Joetta Thomas Williams
Anonymous

Hogan (\$1,000 - \$1,499)

Aspen Tree Service, Inc.
Chris & Nancy Babbs
Rhett & Ruth Baldwin
Scott & Betsy Bowie
Ning Chen & Wei Jiang
Brian & Andy Davies
David Dorman & Gudrun Granholm
Heather Dresser
Kendra Erickson & Rick Knapp
Steven Erickson & Jackie Noble
Lee Ann Eustis*, Honorary Alumna '68
Luke Falcone '11
Jim '64 & Khara Gaw
Adam & Katie Goldsmith
Tiziano & Enrica Gortan
Jonathan & Dana Gottsegen
Janine & Ralph Gunning
Bradford Havice '58
The Shirley & Barnett Helzberg Jr. Donor Advisory Fund of the Jewish Community Foundation of Greater Kansas City
Heath & Kimberly Hignight
Holy Cross Energy
Ann Hopkinson
Stanley Gibbs '67 & Mary Janss '66
Kearns & Valery Kelly
William Anschuetz '74 & Sarah Kemme
Koons Family Fund - James & Mary Koons
Nick Kukanlan '68
EJL98 Charitable Trust, on behalf of Edward Lenkin
Lynn Bradley Leopold '60
Ralph & Lynda Lipe
John Lovett '69
Jock Mackinlay '70

Scott & Gaye McClellan
Sean McEvoy '83
Suzi McKinley '96
Christi McRoy '62
Andrew & Jennifer Menke
Laura Friedberg Miller '71
Mags Miller '90
Sandy Mowry
Virginia & Rick Newton
Pacific Sheet Metal, Inc.
Karen & Eric Peirson
Stephen & Linnea Peterson
Ron Phaneuf & Jimmie Benedict
Mike Phillips
Oliver Platt '78
Andrew Reeves '80
R.J. Paddywacks
William Ross '95
Mark & Lauri Rubinstein
Dennis Sanders & Lauren Blank
Elizabeth Mark Smith '61
Angela Thibaut Terry '97
Jonathan Thomas '72
Ravi Venkateswaran '69
Nicholas Walker '74
Howard & Anne Weir
Yong Zhu & Xiaowen Zhang
Anonymous (2)

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

CURRENT FAMILIES BY GRADE

CLASS OF 2022
91% Participation

Ron Aeschleman
Rhett & Ruth Baldwin
Eric & Sara Berry
Alexandra Bodkins
Alicia & Jason Dewey
Kendra Erickson & Rick Knapp
Steven Erickson & Jackie Noble
Richard Turner & Britta Erickson
Donna & William Fraser
Matt & Shawna Friesen
John & Susan Gorman
Misty Groves Benedict & Peter Benedict
Mitch & Tara Haas
Kelly Hart
Richard Jackson & Paulina Vander Noordaa
Monica & Brian Jenkins
Suzanne Jewell

Andrew & Katie Karow
Tommy & Kira Kearsey
Alan Kokish & Diana Keyser
Claudia Lauer & Mark Harris
Dung & Hoa Le
Jonathan & Hallie LeCompte
Monroe & Aimee Luther
Scott & Gaye McClellan
Patricia & Corey McLernon
Michael Packard & Eliza Fitch-Packard
Bill Parzybok '61
Karen & Eric Peirson
Ron Phaneuf & Jimmie Benedict
Amanda Prentiss
Juan Quiroga & Laura Alvarez
Auden Schendler & Ellen Freedman
BJ Schmidt & Christina Schwab
Sloan & Beth Shoemaker
Richard Turner & Britta Erickson
Stuart Urfrig & Shelly Sheppick
John & Sarah Villafranco
Katie Dean & Mark Waltermire
Andrew & Amy Ward
David Warren & Hannah Stevens
Yong Zhu & Xiaowen Zhang

CLASS OF 2023
74% Participation

Buz Baetz
Brad & Diana Baetz
Emma Balderson
Matt & Simone Berry
Ellen & David Brooks
Jay Bure & Noelle Stilts
Kristine Cisco
Craig & Jane DeJong
Cedric & Jennifer Fischer
Nikki & Micah Goldstein
The Shirley & Barnett Helzberg Jr. Donor Advisory Fund of the Jewish Community Foundation of Greater Kansas City
Bush Helzberg
Jamie Helzberg
Lurong & Peter Hope
Francie Jacober
Orion & Robin Jacober
Travis & Catherine Johnson
Maggie Jones
Jennifer & Robert Jones
Marcy & Frederick Long
Rebecca McAllister
Dominique McLerran & Geoffrey Feldesman
Erica & Timothy Murray
The Oppenheimer Family

2021 - 22 ANNUAL FUND

Your Support of the Annual Fund Impacts Every Student

Nicole & Devin Padgett
Keith Pike & Maureen Brennan
Sara Pike
Tony Rizzo & Nina Romano
Kathryn & Dominick Romano
Mark & Lauri Rubinstein
Francisco Ruiz & Teresa Martinez
Christopher Rupp
BJ Schmidt & Christina Schwab
Scott & Laurel Tesoro
Katy Tischler
Anne White
Catherine White
Joe & Casey White
Aimee & Luis Yllanes

CLASS OF 2024
88% Participation
Donald & Kelly Austin
Robin Beck
Douglas & Erin Becker
Paul Bermingham & Françoise Clottes
James & Elizabeth Bramsen
Lisa & John Canova
Antony & Aimee Cullwick
Thomas & Suzanne Deardorff
Carolyn & David DeAre
Liyang Fan & Yang Zhang
Anne Gardon & Johan Greyvensteyn
Adam & Katie Goldsmith
Louisa Goldsmith
Elizabeth Goodman
Tiziano & Enrica Gortan
Theresa Hayes
Bush Helzberg
Jamie Helzberg
The Shirley & Barnett Helzberg Jr. Donor
 Advisory Fund of the Jewish
 Community Foundation of Greater
 Kansas City
Julie & Robert Huthmaker
Lee Ingram & Laura Smith
Francie Jacober
Tai Jacober ‘95 & Molly Jacober ‘94
Tommy & Kira Kearsey
Kearns & Valery Kelly
Nathan & Eliza Kerr
Dr. Thomas & Sally Lairson
Andrea & Thomas Lairson
Jonathan & Hallie LeCompte
Tamara Levin
Patricia & Corey McLernon
Fred McLoota & Melissa Mills McLoota
William & Jeanne Mills
Thomas Moebius & Oriana Bier-Moebius

Douglas & KK Neimann
Brad Nelson & Ann Brumby
Michael & Amy Nolan
Jennifer & Kayo Ogilby
Nelson Oldham
Julie Oldham
Stephen & Linnea Peterson
Bryn & Jenny Peterson
Scott Picard & Tammy Pfeifer
Dan Pittz & Lauren DeAre
Nicole Popp
Amanda Prentiss
Mark & Ellie Roberts
Erika & Joshua Sam
Sloan & Beth Shoemaker
Yun Fei & Cindy Wang
Kenneth & Stacey Wanko
Justin Weisenbacher

CLASS OF 2025
98% Participation
Buz Baetz
Brad & Diana Baetz
The Barnedt Family
Eric & Sara Berry
Stuart & Michelle Bush
Julie Case
Ning Chen & Wei Jiang
Molly Cherney & Stacy Reed
Antony & Aimee Cullwick
Kara Gallagher & Kenneth Rosenberg
Misty Groves Benedict & Peter Benedict
Janine & Ralph Gunning
Darren & Shannon Habel
David Harvey ‘74
Sarah & John Hassell
Riley & JP Hutchens
Julie & Robert Huthmaker
Audrey & Darren Imhoff
Kimberly & Chad Jenrich
Andrew & Katie Karow
Sean & Bridgette Kelly
Jonathan & Lisa Lowsky
Rebecca McAllister
Shelby & Thomas Morgan
Jennifer & Thomas Mortell
Kevin & Kate O'Hagan
Jaime & Jason Olden
Amanda & Brenden Petersen
Kai Peterson & Bethany Card
Ron Phaneuf & Jimmie Benedict
Mark & Lauri Rubinstein
Christopher Rupp
Leslie & Thomas Russell
Ashley Smith

Fran Sterling & Keith Hay
Anne Stuart
John & Sarah Villafranco
Justin Weisenbacher
Anne White
Lan Xue & Zhizhen Jiang
Kelly Zhang & YiQiang Hu

ALUMNI BY CLASS
Class of 1954
Ford Sayre

Class of 1955
Michael Mechau

Class of 1956
Betsey Stevenson Hassrick

Class of 1957
Ben Holden
John Stickney

Class of 1958
Hope Tyler Buckner
Bonnie Holden Carter
Bradford Havice
Robert Sayre
Rick Shapiro
Conrad Smith

Class of 1959
Nicholas Bourg
Susan Jay Dean
Edward Maynard
Abby Berns Solomon

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

Class of 1961
Joanna Ganong Beachy
Katherine Gould-Martin
Lansing Palmer
Bill Parzybok
Barry Schruppf

Elizabeth Mark Smith
Judy Beil Vaughan

Class of 1962
Ingrid Blaufarb Hughes
Arthur Hughes
Christine Mueller McRoy
Katie Fanshawe Rosenberg
Abby Sher

Class of 1963
Martha Whitford Barss
Bonnie Baldrige Coryell
David Davenport
David Durrance
Peter Emerson
Mike Flax
Lynn Boyer Kearny
Cresson Kearny
Graham Lewis
Lynde B. Uihlein

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

Class of 1965
Barbara Buchanan
Terry Frost Graedon
Christopher Harkness
Adele Hause, Honorary Alumna
Peggy Hoburg (Summer 1965)
Timothy Shelton
David Strouse

Class of 1966
Jane LeCompte Anderson
Thomas Bernard
Bart Chapin, III
Stephen Fitzpatrick
Susan Meiselas
Wick Moses
Jessica Muller
Ilsa Perse
Priscilla Wearin Wagener
Anonymous

Class of 1967
Brad Ansley
Steve Barru
Katherine Clendening

David Douglas
Stan Gibbs
Joan Ham
Keith Klovee-Smith
Bretta Rambo
Celia Metcalf McVicker
Kathy Lovett Moritz
David Nutt
Warren Perkins
Emily Rosenberg-Pollock
Patricia Shelton
Harry Van Camp

Class of 1968
Geary Atherton
Sam Chapin
Cornelius DuBois
Lee Ann Eustis, Honorary Alumna
Beth Grobman
Nick Kukulan
Kit Muller
Evelyn Petschek
Ramelle Cochrane Pulitzer
Dorothy Reed
Toni Shorrock Rupchock
David Steven
Anonymous

Class of 1969
Towne Allen
Warren Anderson
Keenan Ertel
A.O. Forbes
Paul Gibbs
Alice Woolsey Godfrey
Linda Gore
Mary Kuntz-Cote
Doug Lewis
Marian “Lolly” Lewis
John Lovett
Lise Bearwald McCarthy
Bruce Ourieff
Ann Macy Shelley
Jeff Smith
Rachel Treichler
Ravi Venkateswaran
Jim Welch
Wade Wykert
Melanie Wyler

Class of 1970
Gina Berko
Michael Brandon
Carol Fisher
Jock Mackinlay

Ed Merritt
Virginia Sher Ramadan
Johnny Richardson
Frances Soverel
John Woodin

Class of 1971
Kris Dubick
Sara Hall
Catherine Wyler Hayden
Kim Higbie
Anne Macquarie
Laura Friedberg Miller
Jim Ostrem
Marjorie Perry
Bill Savage
Jonathan Siegel
Kim Stacey
David Thomson
Kirk Visscher
David Wyler

Class of 1972
Barbara Bahnson
Franz Froelicher
Robert Kleinbaum
James Koons
Brian LaHaye
Megan LeBoutillier
Mary Wilmer Mills
Benjamin Niles
Dave Powers
Jonathan Thomas
Alex Whitaker

Class of 1973
Ralph Beck
Peter Bennett
Scott Blau
Patricia Crawford Brewer
Frederic C. Hamilton, Jr.
James Nagel
David Parker
Ron Powell
Sally Childs Richendrfer
Dominique Shelton
Richard Stibolt
Ely White
Susan Schneider White

Class of 1974
Kim Anker-Paddon
William Anschuetz
Ellen Boswell
Gina Barnhart Hardin

2021 - 22 ANNUAL FUND

Your Support of the Annual Fund Impacts Every Student

David Harvey
Hannah Laufé
Jeff Platt
David Tanner
Virginia Touhey
Nicholas Walker

Class of 1975
Mila Brooks Brenner
Sigrid Bredenberg Flor
Harry Heafer
Margot Ritz

Class of 1976
Hugh Auchincloss
Amy Blackstone
Nellie Bracker
Douglas Carman
Stephanie Donovan
Elizabeth Ellis
David Low
John Malarkey
Jeffrey Parker
Michael Preston
Gregory Stewart
Tim Whitley

Class of 1977
John Day
Heather Hause Froelicher
Timothy Kinzler
Daniel Martinez
Joshua Sage
Walter Salas-Humara

Class of 1978
Jill Wiester Bauman
Amy Daggett
Juliana Forbes
Nick Lenssen
Peter McWhinney
Oliver Platt
Kevin Sink

Class of 1979
Elizabeth Adams
Brett Hall Jones
Sally Koenig
Kent Matricardi

Class of 1980
Rob Mackinlay
Andrew Reeves
Preston Root
Jefferson Salman
Lynda Walters

Stan Wattles
Ted Williams

Class of 1981
Langdon Hill
Patrick McDermott

Class of 1982
Rebecca Arndt
Katherine Bennis
Leila Gass
Lisa Clearlite Giacalone
Stephen Holton
Nina McKee
Thomas Newhard
Craig Shoemaker
Kate Eldridge Weaver
Suzannah Zuckerman Yardas

Class of 1983
Abe Geasland
Lee Hall
Ann Hodel
Nelson Jay
Sean McEvoy
Michelle Peterson
Julie Urvater

Class of 1984
Jennifer Hendrick Lowe
C. J. Morton
Shawn Striegel
Yolandra Gomez Toya

Class of 1985
Jeff Bunting
Devon Daney Daney
Tiare Pitts Flora
Kathleen Johnston
Kevin Lynch

Class of 1986
Ivan DeWolf
Reilly Dillon
Michelle Gomez
Moneeka Settles

Class of 1987
William Grosvenor
Wendy Marston Lehmann
Lindsey Washburn

Class of 1988
Jessica Babbs
David Bryson

Alan Eldridge
Cheyla Samuelson

Class of 1989
Nicholas Tripcevich
Nora Brumder Twichell

Class of 1990
Shelley Babicka
Paolo Bacigalupi
Karen Zeder Blaschke
Sarah Daney
Amanda Dworski
Corey Guinee
Mags Miller
Jessica Soza
Micah Springer

Class of 1991
Brook Aitken
Laura Hegeman Brodie
Seth Brown
Christopher Faddick
Hardy Griffin
Jay Marling
Daniel McNamara
Kari Towle Stinehart

Class of 1992
Tara Holden
Daniel Levin
Tiffany Hauser Nichols
Adriana Pevec-Brown
Rachel Pritzker

Class of 1993
Michelle Smith Bonfils Thibeault
Chris Bromley
Justin Dragonas
Zoe Foster Gadgil
Erin McVoy Haines
Joshua Lange
Kathleen Withers

Class of 1994
Molly Jacober
SaSaDi Odunsi
Joseph Starnes
Tad Whitaker
Lorenzo Worster

Class of 1995
Tai Jacober
Hanni Keyser
Carey Levin
Erin McClain Ray

Sarah Kelly Newman
William Ross

Class of 1996
Bryan Ezra
Claire Jacobs
Kayla Shelton Manzanares
Suzi McKinley
Patrick Robinson
Martha Todd

Class of 1997
Sierra Jacober Aldrich
John Czechowicz
Erik Jeffries
Stephanie Goehrig Kassels
Angela Thibaut Terry
Sam Tripp

Class of 1998
Rachel Duncan
Nuria Moya Lang
Lydia Gould Liker
Ben Loveless
Noah Scher

Class of 1999
Katherine Stevenson Cabrera
Leah Krieger Cantler
Hannah Clark Hutchison
Mandy Lane Irwin
Jon Muir
Melody Scheefer Van Boerum

Class of 2000
Soren Bowie
Olivia Emery
Ariel Fisk-Vittori
Caleb Gaw
Forest Jacober
Morgan Jacober
Jesse W. Johnson
Elizabeth Murrill
Avi Scheinbaum
Elizabeth Smith

Class of 2001
Margaretta Bruegger
Kelly Nemirow
Laurie O’Sullivan
Jennifer Schumacher
Robert Whiting

Class of 2002
Marina Daniel

Benjamin Hindman
Jeffrey Robinson
Robert Steele
Rhett Tatum

Class of 2003
Emma Juniper
Sae han sol Kim

Class of 2004
Ross Dillon
Rachel Sibley
Donald Still-Baxter
Ali Wade Wade Cottle

Class of 2005
Christopher Hassig
Scott Pelton
Savannah Ricehill

Class of 2006
Garett Bjorkman
Beda Calhoun
Mitchell Hoke
Halley Keating
Landon Newton
Joshua Pecjak
Rachel Schwartz

Class of 2007
Katie Fales
Eunsong Kong
Chris Sibley

Class of 2009
Shannon Collins
Robert Deveny
Tess Freeman
Luke Lubchenco
Elli McKinley
Robert Wagner

Class of 2010
Jared Carlson
Linnea Carver
Courtney Chan
Ethan Cranmer
Grady Lenkin
William Royer
Jemima Strong

Class of 2011
Luke Falcone
Peyton Heitzman
Forrest Pare

Class of 2012
Thorne Warner

Class of 2013
Michaela Craig
Margaretta Wilson

Class of 2014
Alexa Dagley
Kathryn Kasmer

Class of 2015
Holton Huntington

Class of 2016
Shiva Carter
Forrest Doherty
Alexandra Smith

Class of 2017
Thomas Sullivan

Class of 2018
Levi Gavette
Megan Leahy
Sophie Zhao

Class of 2019
Baxter Waltermire

Class of 2020
Nicole Peirson
Wyatt Smetzer

Class of 2021
Langdon Dresser
Gretta Gavette
Finn Leahy

ALUMNI FAMILIES

Eric & Deborah Alden
Todger & Shannon Anderson
Candi Ashenden & Pam Oddy
Chris & Nancy Babbs
Caleb & Claudia Bach
Barbara Bahnson ‘72
Bob Baratt & Marcy Baratt
Jim Bell & Ruth Thompson
Margaret Bender
Sarah Bennett
Thomas & Lisa Bernard
Patti Bernard & Collier Weiner
Betsy Bingham-Johns
Alan Black

2021 - 22 ANNUAL FUND

Your Support of the Annual Fund Impacts Every Student

Jerred & Rita Blanchard
Mitzi Bockmann
Scott & Betsy Bowie
Jack & Marsha Brendlinger
Greg & Mary Bright
Mike & Rebecca Bromley
Huabo Cai & Zhiyan Xu
Mark & Jeanie Clark
Charles Cook
Peggy Corcillo & David Pietsch
Doug Crawford & Allison Johnson
Tim Cunningham
Kerry & Catherine Curtis
Emma Danciger
Brian & Andy Davies
David Dorman & Gudrun Granholm
Sherri Draper & Will Ferry
Heather Dresser
Tim & Gigi Durand
Paul & Grace duPont Engbring
Mary Lou Faddick
Peter Feer
David & Bettina Fiore
Dennis & Judith Fitzpatrick
A.O. '69 & Janice Forbes
Dutton & Caroline Foster
John Foulkrod & Georgia Chamberlain
Brad Frazee
Michelle Friedrich
Alfred & Denise Friedrich
David & Michelle Fries
Heather Hause Froelicher '77 & Franz Froelicher '72
Bruce Gabow & Deborah Murphy
William & Lori Gavette
Jim '64 & Khara Gaw
Teri Gelineau
David Goin
Michelle Gomez '86 & Antonio Archuleta
Janny Goss
Jonathan & Dana Gottsegen
Mary Whitford Graves '60
Margot & George Greig
Diane Hackl & Jeff Crane
Adele Hause, Honorary Alumna '65
Scott Hicks & Reenie Kinney
Ann Hopkinson
Kathleen Johnston '85
Steve & Karen Lynn Keith
Deryl & Betsey Kipp
Nuria '98 & Matthew Lang
Kimbrell Family Fund
Robyn Lawry & Warwick Mowbray
Jeff & Amanda Leahy
Helen Leahy
Edward J. Lenkin
Lynn Bradley Leopold '60

Peter Levine & Martha Blackwell
Ralph & Lynda Lipe
Peter Louras, Jr. & Sam Louras
Amy Lozier
Charles & Heidi Lynch
Thisha McBride
Barbara Meyer
Dave & Shannon Meyer
Sandy Mowry
Charles & Pamela Nathan
Steven & Susan Naum
Virginia & Rick Newton
Beth Nord & Steve Ludington
Elliot & Caroline Norquist
Mike & Lou O'Shea
Carrie O'Sullivan
Bob Olenick
Jess & Nina Pedersen
Marjorie Perry '71 & William Fales
Mike Phillips
Dave Powers '72
Dorothy Reed '68
Don Reed & Sue Reed
Sam & Francesca Rehnborg
George & Nannine Reynolds
Lisanne & Jim Rogers
Mark & Shelly Saltzman
Jonathan & Jennifer Schwartz
Alan & Gail Schwartz
Patricia Shelton
Hiram & Liz Sibley
Daniel & Elizabeth Smetzer
Bob & Susan Snead
Elizabeth & Walter Soffer
Adelbert & Margaret Spaan
Jim & Mary Stokes
Gordo & Liz Stonington
Tim & Jane Sullivan
Steve & Carolyn Sutton
Harry Teague
Karin Teague
Patricia & Craig Thom
Daniel & Janis Tuerk
Adrian Utsch & Elise Strong
Edward & Pamela Vaughan
Brian Vaughan & Jane Mason
L.J. Verplank
Yidong Wang & Xin Rong
Eric & Julia Weinstein
Howard & Anne Weir
Brigitt A. Widmer
Julie & Peter Wiley
Carolyn & Greg Williams
Anonymous (2)

BOARD OF TRUSTEES

100% Participation

Eric Alden
Chris Babbs
Sean Bierle
Garret Bjorkman '06
Ellen Brooks
Peggy Corcillo
Brian Davies
Alicia Dewey
Luke Falcone '11
Mike Flax '63
Peter Louras, Jr.
Dan Martinez '77
Andrew Menke
Margaret (Mags) Miller '90
Johnny Richardson '70
Lisanne Rogers
Ravi Venkateswaran '69
Stan Wattles '80

CURRENT & FORMER FACULTY

& STAFF

James Ames
Chris Babbs
Caleb Bach
Peter Benedict
Eric Berry
Elizabeth Bingham-Johns
Chuck Boothby
Scott Bowie
Carolyn Bowman
William Brown
Robert Campbell
Mark Clark
Zoya Dalessandri
Danika Davis
Marian Dines
Molly Dorais
Nancy Draina
Tim Durand
Lee Ann Eustis, Honorary Alumna '68
A.O. Forbes '69
Dutton Foster
Heather Hause Froelicher '77
Darryl Fuller
Lori Gavette
James Gaw '64
Shawn Gerum
Diane Hackl
Adele Hause
Tim Heuser
Heath Hignight
Holton Huntington '15
Molly Jacober '94
Diane Kapaun

Micki Kibler
Eric Krimmer
Nuria Lang '98
Amanda Leahy
Jeff Leahy
Terry Lee
Ryan Margo
Juanma Martin Cespedes
Heather McDermott
Jessica McGrath
Michael Mechau '55
Andrew Menke
David Meyer
Mags Miller '90
Wick Moses '66
Elliot Norquist, Jr.
Matt Norrdin
Jennifer Ogilby
Kayo Ogilby
Tim O'Keefe
Annie Oppenheim
Nicole Padgett
Monica Perez-Rhodes
Alex Perkins
Rachel Perkins
Olivia Pevec
Lindsay Pfaffmann
Dan Pittz
Laura Post
David Powers '72
Lynn Pulford
Donald Reed
Kerry Reynolds
Marlin Rhodes
Jarin Rice
Robert Rosati
Barbara Ross
Noah Sakamoto
Cheyla Samuelson '88
Dennis Sanders
B.J. Sbarra
Madison Scheer
Auden Schendler
Ashley Smith
John Stickney '57
Gordo Stonington
Stephen Sutton
Eliot Taft
Nicholas Tripcevich '89
George Weber
Joe White
Lolli White
Julie Wiley
Carolyn Williams
Tracy Wilson
Jeremy Wolf
Aimee Yllanes

CRMS BUSINESS PARTNERS PROGRAM
Colorado Rocky Mountain School cherishes the relationships it builds among its students, families, faculty, and community. The CRMS Business Partners Program recognizes the value local, regional, and national businesses offer to the CRMS community, providing businesses with an opportunity to support one or more fundraising events at the school with a single gift each year. Please join us in recognizing FirstBank and Alpine Bank for supporting the new CRMS Business Partners Program.

FOUNDATIONS & FRIENDS

Abbott Laboratories
Adobe
John Robert Alden Foundation
Kimberly Alire
Amazon Smile
The Aspen Chapel Gallery
The Austin Memorial Foundation
Ayco Charitable Foundation
The Howard Bayne Fund
Beck Foundation
The Benevity Community Impact Fund
The Bernard Family Foundation
Berns-Solomon Family Foundation
Boettcher Foundation
The Boston Foundation
The Brico Fund
Sherrie Brown
Betsy Cabot, The Edmund and Betsy Cabot Charitable Foundation
California Community Foundation
Cambridge Charitable Gift Fund
Ellen Cherin
City Market
Tom & Linda Clark
Caffe Lucca Coffee Sales

Commonwealth Charitable Fund
Carol Craig
Crystal River Ranch Company
Deluxe Corporation
Diana DiMara
EJL98 Charitable Trust
Fidelity Charitable Gift Fund
Melanie Grant
Greater Twin Cities United Way
Mark Grotjahn
The Grotjahn Family Trust
Hamill Family Foundation
The Frederic C. Hamilton Family Foundation
Thomas & Ginny Harrington
William Knox Holt Foundation
Jewish Community Foundation of Greater Kansas City
Jewish Foundation of Greensboro
Johnson Charitable Gift Fund
Benjamin Kelley
Kemme Family Foundation
The Knight Family Foundation
Larsen Fund
Catherine Leonaitis
The Loring, Wolcott & Coolidge Charitable Trust-I
Mechau Art LLC
Moses Scholarship Fund
Susan Noble
Drew & Bonnie O'Keefe
Oracle North America
The Oregon Community Foundation
Michell Pett-Thomas
The Phaneuf/Benedict Family Trust
The Prentice Foundation, Inc.
Rory & Judith Rehbeck
The Grace Jones Richardson Trust
Norquist Robinson Foundation
Rottman Family Charitable Foundation
Nancy Rubovits
Schwab Charitable Fund
Snowlight Arts
Kathleen Strang
Strang Ranch
The Sullivan Family Foundation
Brett & Jamie Suma
Thendara Foundation
Susan Tischler
Vanguard Charitable
Read & Charlotte Vawter
Joetta Thomas Williams
J.W. & Ethel I. Woodruff Foundation
Wyler Family Charitable Fund
Anonymous

2021 - 22 ANNUAL FUND

Your Support of the Annual Fund Impacts Every Student

<div><div><div>In HONOR OF</div><div>In honor of the Class of 1978</div><div>- Jill Bauman '78</div></div></div>	<div><div><div>In honor of A.O. Forbes '69 and all CRMS teachers over the years who gave extravagantly of their heart, intellect, humor, and imagination</div><div>- Juliana Forbes '78</div></div></div>	<div><div><div>In honor of Kelli Keith '99</div><div>- Steve & Karen Lynn Keith</div></div></div>	<div><div><div>In honor of my Mom, Jane Wilmer</div><div>- Mary Wilmer Mills '72</div></div></div>	<div><div><div>In memory of Tony Cherin '58</div><div>- Ellen Cherin</div><div>- Mike '63 & Janie Flax</div><div>- Andrew & Jennifer Menke</div></div></div>	<div><div><div>In memory of Dale Lasater '61</div><div>- Lansing Palmer '61</div></div></div>
<div><div><div>In honor of the 1980 Faculty</div><div>- Michelle Peterson '83</div></div></div>	<div><div><div>In honor of the retirement of A.O. Forbes '69, Mark Clark, Lynn Pulford, and George Weber</div><div>- Diane Kapaun & Greg Kapaun</div><div>- Lynde B. Uihlein '63</div></div></div>	<div><div><div>In honor of Scarlett Kerr '24</div><div>- James & Elizabeth Bramsen</div></div></div>	<div><div><div>In honor of a ghost named Carl who lives in a Solar Dorm skylight and holds midnight dance parties in the hay bails that A.O., Jim, and Mark have snuck out to since April 1, 1984</div><div>- Tad Whitaker '94</div></div></div>	<div><div><div>In memory of Natasha Congdon '79</div><div>- Kent Matricardi '79</div></div></div>	<div><div><div>In memory of Ellen LeCompt '68</div><div>- Beth Grobman '68</div></div></div>
<div><div><div>In honor of the Class of 2025</div><div>- Ashley Smith</div></div></div>	<div><div><div>In honor of Emma Curtis '20</div><div>- Kerry & Catherine Curtis</div></div></div>	<div><div><div>In honor of Betty & Kinney Moore</div><div>- Kearns & Valery Kelly</div></div></div>	<div><div><div>In honor of Robert & Virginia Nicola</div><div>- Suzanne Jewell</div></div></div>	<div><div><div>In memory of Austin Corry '02</div><div>- Robert Whiting '01</div></div></div>	<div><div><div>In memory of Jamie McLaughlin '69</div><div>- Paul Gibbs '69</div><div>- Beth Grobman '68</div></div></div>
<div><div><div>In honor of John P. Adams '10</div><div>- Amy Lozier</div></div></div>	<div><div><div>In honor of Brenda Duncan</div><div>- Rachel Duncan '98</div></div></div>	<div><div><div>In honor of Henry O'Hagan '25</div><div>- Kevin O'Hagan</div></div></div>	<div><div><div>In honor of CRMS educators, Wilderness Instructors and Coaches</div><div>- Nelson Jay '83</div></div></div>	<div><div><div>In memory of Roy Cunningham '69</div><div>- Beth Grobman '68</div></div></div>	<div><div><div>In memory of Liz Melendez '91</div><div>- Daniel McNamara '91</div></div></div>
<div><div><div>In honor of George Bernard '14</div><div>- Patti Bernard & Collier Weiner</div></div></div>	<div><div><div>In honor of Fritz Erzinger</div><div>- David Thomson '71</div></div></div>	<div><div><div>In honor of Thomas O'Shea '10</div><div>- Mike & Lou O'Shea</div></div></div>	<div><div><div>In honor of all the ski coaches and back-pack leaders I got to follow up and over</div><div>- Moneeka Settles '86</div></div></div>	<div><div><div>In memory of Lee Ann Eustis (Honorary Alumna '68)</div><div>- Evelyn Petschek '68</div></div></div>	<div><div><div>In memory of Dick Paddon '72</div><div>- Gina Hardin '74</div></div></div>
<div><div><div>In honor of Josh Carter '13 & Shiva Carter '16</div><div>- Sarah Bennett</div></div></div>	<div><div><div>In honor of A.O. Forbes '69</div><div>- Leah Krieger Cantler '99</div><div>- Katherine Clendening '67</div><div>- Cornelius DuBois '68</div><div>- Doug Lewis '69</div><div>- John Lovett '69</div><div>- David Low '76</div><div>- Michael Preston '76</div><div>- Emily Rosenberg-Pollock '67</div><div>- Martha Todd '96</div><div>- Jim Welch '69</div></div></div>	<div><div><div>In honor of Mary O'Sullivan '16</div><div>- Carrie O'Sullivan</div></div></div>	<div><div><div>In honor of the great teachers at CRMS</div><div>- David Douglas '67</div></div></div>	<div><div><div>In memory of Martin Fuller</div><div>- Richard & Carolyn Herb</div></div></div>	<div><div><div>In memory of Flavio Montoya '79</div><div>- Kent Matricardi '79</div></div></div>
<div><div><div>In honor of Mark Clark</div><div>- Devon Daney '85</div><div>- Kerry Reynolds</div><div>- Cheyla Samuelson '88</div><div>- Melody Scheefer Van Boerum '99</div><div>- Craig Shoemaker '82</div></div></div>	<div><div><div>In honor of Clint Parsley</div><div>- Lynne Parsley</div></div></div>	<div><div><div>In honor of Rachel Schwartz '06</div><div>- Alan & Gail Schwartz</div></div></div>	<div><div><div>In honor of the incredible teachers who helped turn my four short years at CRMS into a lifetime of lessons to draw on</div><div>- Thorne Warner '12</div></div></div>	<div><div><div>In memory of Rich Furze</div><div>- Lynda Walters '80</div></div></div>	<div><div><div>In memory of Charles Parmalee '67</div><div>- Beth Grobman '68</div></div></div>
<div><div><div>In honor of Mark Clark's laugh</div><div>- Levi Gavette '18</div></div></div>	<div><div><div>In honor of Rachel Sibley '07 & Chris Sibley '04</div><div>- Hiram & Liz Sibley</div></div></div>	<div><div><div>In honor of our grandson Jackson Turner '22</div><div>- Kendra Erickson & Rick Knapp</div></div></div>	<div><div><div>In honor of "what we get from nature and that it pushes us without tedious agenda"</div><div>- David Goin</div></div></div>	<div><div><div>In memory of Shade Gomez '12</div><div>- Ida Cachucha '21</div><div>- Kelsey Freeman '12</div><div>- Tess Freeman '09</div><div>- Yolandra Gomez Toya '84</div></div></div>	<div><div><div>In memory of Steve Parzybok '63</div><div>- Kevin Sink '78</div></div></div>
<div><div><div>In honor of Mark Clark & A.O. Forbes '69</div><div>- Seth Brown '91 & Adriana Pevac-Brown '92</div><div>- Katherine Stevenson Cabrera '99</div><div>- Justin Dragonas '93</div><div>- Christopher Faddick '91</div><div>- Hardy Griffin '91</div><div>- Corey Guinnee '90</div><div>- Erin McVoy Haines '93</div><div>- Hannah Clark Hutchison '99</div><div>- Mandy Lane Irwin '99</div><div>- Lynn Bradley Leopold '60</div><div>- Patricia '67 & David Shelton</div><div>- Jessica Soza '90</div><div>- Micah Springer '90</div></div></div>	<div><div><div>In honor of Rachel Sibley '07 & Chris Sibley '04</div><div>- Hiram & Liz Sibley</div></div></div>	<div><div><div>In honor of John Vaughan '98</div><div>- Edward & Pamela Vaughan</div></div></div>	<div><div><div>In honor of "the arts and crafts, chores, nature, and community"</div><div>- Catherine Wyler Hayden '71</div></div></div>	<div><div><div>In memory of Charles Hendrie Grant '65</div><div>- Melanie Grant</div></div></div>	<div><div><div>In memory of Rolleen Stricker</div><div>- David Davenport '63</div><div>- Andy Gould '60</div></div></div>
<div><div><div>In honor of Mark Clark & A.O. Forbes '69</div><div>- Seth Brown '91 & Adriana Pevac-Brown '92</div><div>- Katherine Stevenson Cabrera '99</div><div>- Justin Dragonas '93</div><div>- Christopher Faddick '91</div><div>- Hardy Griffin '91</div><div>- Corey Guinnee '90</div><div>- Erin McVoy Haines '93</div><div>- Hannah Clark Hutchison '99</div><div>- Mandy Lane Irwin '99</div><div>- Lynn Bradley Leopold '60</div><div>- Patricia '67 & David Shelton</div><div>- Jessica Soza '90</div><div>- Micah Springer '90</div></div></div>	<div><div><div>In honor of Dawn Fuller Lutz '84 & Darren Fuller '88</div><div>- Dennis & Judith Fitzpatrick</div></div></div>	<div><div><div>In honor of Stella Guy Warren '22</div><div>- Claudia Lauer & Mark Harris</div></div></div>	<div><div><div>In memory of Judi Graham '62</div><div>- Ingrid Blaufarb Hughes '62</div></div></div>	<div><div><div>In memory of Charles Hendrie Grant '65</div><div>- Melanie Grant</div></div></div>	<div><div><div>In memory of Jeffrey David Tuerk '90</div><div>- Daniel & Janis Tuerk</div></div></div>
<div><div><div>In honor of Mark Clark & A.O. Forbes '69 and Super Teacher Mark Clark</div><div>- Nick Kukulan '68</div></div></div>	<div><div><div>In honor of Jim Gaw '64 & Jeremy Wolf</div><div>- Heather Dresser</div></div></div>	<div><div><div>In honor of John Vaughan '98</div><div>- Edward & Pamela Vaughan</div></div></div>	<div><div><div>In memory of Rich Furze</div><div>- Lynda Walters '80</div></div></div>	<div><div><div>In memory of Rich Furze</div><div>- Lynda Walters '80</div></div></div>	<div><div><div>In memory of Roz Perry Turnbull '61</div><div>- Joanna Beachy '61</div></div></div>
<div><div><div>In honor of Mark Clark & Jim Gaw '64</div><div>- Leila Gass '82</div></div></div>	<div><div><div>In Honor of Jim Gaw '64 & Jeremy Wolf</div><div>- Heather Dresser</div></div></div>	<div><div><div>In honor of Len Wechter</div><div>- Jennifer Hendrick Lowe '84</div></div></div>	<div><div><div>In memory of Tara "Tucky" Allen '61</div><div>- Katherine Gould-Martin '61</div></div></div>	<div><div><div>In memory of Kea Hause '79</div><div>- Kent Matricardi '79</div></div></div>	<div><div><div>In memory of Mark Walske</div><div>- David Low '76</div></div></div>
<div><div><div>In honor of Super Bandmate A.O. Forbes '69 and Super Teacher Mark Clark</div><div>- Nick Kukulan '68</div></div></div>	<div><div><div>In honor of Mary Whitford Graves '60</div><div>- Barry Schrumpf '61</div></div></div>	<div><div><div>In honor of Stella Guy Warren '22</div><div>- Claudia Lauer & Mark Harris</div></div></div>	<div><div><div>In memory of Jackie Baetz</div><div>- Buz Baetz</div></div></div>	<div><div><div>In memory of Gene Hebert</div><div>- Wick Moses '66</div><div>- Michelle Peterson '83</div><div>- Ron Powell '73</div><div>- Ravi Venkateswaran '69</div></div></div>	<div><div><div>In memory of Anya Weinstein '69</div><div>- Ann Macy Shelley '69</div></div></div>
<div><div><div>In honor of Mark Clark & Jim Gaw '64</div><div>- Leila Gass '82</div></div></div>	<div><div><div>In honor of Adele Hause</div><div>- Michell Pett-Thomas</div></div></div>	<div><div><div>In honor of Hannah Weinstein '16</div><div>- Eric & Julia Weinstein</div></div></div>	<div><div><div>In memory of Vanessa Bearwald '73</div><div>- Lise McCarthy '69</div></div></div>	<div><div><div>In memory of Ted Hepp '61</div><div>- Mike '63 & Janie Flax</div></div></div>	<div><div><div>In memory of Marit White</div><div>- Kai Peterson & Bethany Card</div></div></div>
<div><div><div>In honor of Mark Clark & Jim Gaw '64</div><div>- Leila Gass '82</div></div></div>	<div><div><div>In Honor of Leo Helzberg '24 & Oliver Helzberg '23</div><div>- Shirley & Barnett Helzberg</div></div></div>	<div><div><div>In honor of Joe White & Estelle White '23</div><div>- Catherine White</div></div></div>	<div><div><div>In memory of Ian Black '76</div><div>- Jeff Platt '74</div><div>- Margot Ritz '75</div></div></div>	<div><div><div>In memory of John & Ann Holden</div><div>- Ford Sayre '54</div></div></div>	<div><div><div>In memory of Theodore R. Williams '68</div><div>- Joetta Thomas Williams</div></div></div>
<div><div><div>In honor of Super Bandmate A.O. Forbes '69 and Super Teacher Mark Clark</div><div>- Nick Kukulan '68</div></div></div>	<div><div><div>In honor of Fisher Jacober '24</div><div>- Molly Jacober '94 & Tai Jacober '95</div></div></div>	<div><div><div>In honor of Raymond & John Whitaker</div><div>- Terrence Whitaker</div></div></div>	<div><div><div>In memory of Susanna Block '73</div><div>- Richard & Carolyn Herb</div></div></div>	<div><div><div>In memory of Peter Igo '74</div><div>- Susan Schneider White '73</div></div></div>	<div><div><div>In memory of Jerry Wooding</div><div>- Hugh Auchincloss '76</div><div>- Jim '64 & Khara Gaw</div><div>- Richard & Carolyn Herb</div></div></div>
<div><div><div>In honor of Bennett Jones '23</div><div>- Jennifer & Robert Jones</div></div></div>	<div><div><div>In honor of Sage Williams '20</div><div>- Carolyn & Greg Williams</div></div></div>	<div><div><div>In honor of Tad Whitaker '94</div><div>- Ian Fraser</div></div></div>	<div><div><div>In memory of Ned Cabot</div><div>- Betsy Cabot, The Edmund and Betsy Cabot Charitable Foundation</div></div></div>	<div><div><div>In memory of Hayden Kennedy</div><div>- Luke Lubchenco '09</div></div></div>	

2021 - 22 ANNUAL FUND

Your Support of the Annual Fund Impacts Every Student

FAMILY WEEKEND & OYSTERBASH
Each year during Family Weekend, the OysterBASH silent auction raises funds for the school’s 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 2021 OysterBASH raised \$62,737 for the Arts and Active programs.

- 2021 Sponsors**
- Alpine Bank
 - FirstBank
 - Kathryn Romano
 - Peter Louras, Jr. & Sam Louras
 - ValleyOrtho
 - Tyler & Oriana Moebius
 - Endurance Wealth Management - Peggy Corcillo
 - R.J. Paddywacks Pet Outfitter
 - Aspen Snowmass Sotheby’s International Realty - Karen Peirson
 - Ruth & Rhett Baldwin
 - Doug & Erin Becker
 - Katie & Adam Goldsmith
 - Sarah & John Villafranco
 - The Oppenheimer Family

57TH 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 2022, 135 student, faculty, staff, and parent volunteers worked at 12 sites throughout the Carbondale area in partnership with local non–profits and homeowners to raise over \$16,000 for CRMS Scholarships & Financial Aid.

CRMS Business Partner
FirstBank

Event Sponsor
Alpine Bank

Patrons
Aspen Snowmass Sotheby’s International Realty - Karen Peirson
Aspen Tree Service, Inc.
Holy Cross Energy
Elliot & Caroline Norquist

Stewards
Avalanche Ranch Cabins & Hot Springs
Bay Equity
Jackie Daly Realty
Pacific Sheet Metal, Inc.
R&A Enterprises of Carbondale

Friends
A4 Architects, LLC
ANB Bank
Architectural Windows & Doors Inc.
Aspen Solar Inc.
Bighorn Consulting Engineers
Carbondale Car Care, Inc.
Division 7, Inc.
Mr. Vac Cleaning & Restoration
Roaring Fork Transportation Authority

Project Partners
Carbondale Arts
Colorado Animal Rescue
Colorado Mountain College
Roaring Fork Outdoor Volunteers

GIFTS IN-KIND
Thank you to the following individuals and businesses who donated items or services in-kind to CRMS during the 2021–2022 fiscal year.

- 5Point Film Festival
- Aspen Skiing Company
- Aspen Words & The Aspen Institute
- Avalanche Ranch Cabins & Hot Springs
- Bay Equity Home Loans
- Kat Bennett ‘67
- Eric & Sara Berry
- Thomas Bier-Moebius ‘24
- Penelope Brabeck ‘23
- Bristlecone Mountain Sports
- Yale Burns ‘22
- Nick Cherney & Tricia Eagling
- Comfort Inn & Suites
- Peggy Corcillo & David Pietsch
- Katherine Deardorff ‘24
- Camp DeJong ‘23
- Maia Dewey ‘22

- Langdon Dresser ‘21
- Fiore Salon
- Tyler Fischer ‘23
- Christopher Fraser ‘22
- Martin Gerdin ‘11
- Victor & D.D. Gerdin
- Harlan Goldsmith ‘24
- Vittoria Gortan ‘24
- Klara Greyvensteyn ‘24
- Stella Guy Warren ‘22
- Jessica Haas ‘22
- Boden Hart ‘22
- Leo Helzberg ‘24
- Heath & Kimberly Hignight
- Honey Butter
- Tashi Jackson ‘22
- Fisher Jacober ‘24
- Molly Jacober ‘94 & Tai Jacober ‘95
- Morgan Karow ‘22
- Kearns & Valery Kelly
- Sean & Bridgette Kelly
- Greta Kenyon ‘22
- Alan Kokish & Diana Keyser
- Carter Lairson ‘24
- Josephine LeCompte ‘22
- Manakai Levin ‘24
- Graham Lewis ‘63
- Ambar Linares Egger ‘23
- Cameron Luther ‘22
- Makaya Mackie ‘23
- Eden McClellan ‘22
- Patricia & Corey McLernon
- Matthew McLoota ‘24
- Enrico Minoli & Katerina Lavidas
- Hayden Murray ‘23
- McGregor Neimann ‘24
- Michael & Amy Nolan
- Kevin O’Hagan
- Jaime & Jason Olden
- Moss Oppenheimer ‘23
- The Oppenheimer Family
- Osmia Organics
- Michael Packard & Eliza Fitch-Packard
- William Packard ‘22
- Douglas Patricelli Norrdin ‘23
- Nolan Peirson ‘22
- Mace Perrin ‘22
- Olivia Pevec
- Phat Thai
- Scott Picard & Tammy Pfeifer
- Skylar Picard ‘24
- Propaganda Pie
- Lynn Pulford
- R.J. Paddywacks
- Red Hill Animal Health Center
- Ursula Reed ‘25
- River Valley Ranch Golf Course

- Kathryn Rizzo ‘23
- Roaring Fork Valley Co-Op
- Emma Roberts ‘24
- Tanner Rubinstein ‘23
- Sloan & Beth Shoemaker
- Sopris Chiropractic
- George Soukup ‘24
- Kai Staufer ‘24
- Sure Thing Burger
- Sweet Coloradough
- Thomas Crum Associates
- Jackson Turner ‘22
- Nathalie Verellen ‘23
- John & Sarah Villafranco
- Grayson Voorhees ‘23
- Wine Stave Designs
- Woody Creek Distillers
- Kai Young ‘23
- Emily Zhang ‘22
- Tiffany Zhang ‘24

PROGRAM VOLUNTEERS
Thank you to those who volunteered a generous amount of their time and talents during the 2021–2022 school year.

- Laura Alvarez
- Brad Baetz
- Ruth Baldwin
- Eric Berry
- Sara Berry
- Penelope Brabeck ‘23
- Mike Brinson
- Ann Brumby
- Isla Brumby-Nelson ‘24
- Michael Burns
- Yale Burns ‘22
- Bethany Card
- Molly Cherney
- Peggy Corcillo
- Emma Crane
- Jeff Crane
- Aimee Cullwick
- Ants Cullwick
- Petunia Davis
- Alicia Dewey
- Bill Fraser
- Donna Fraser
- Anne Gardon
- Martin Gerdin ‘11
- Tara Haas
- Kelly Hart
- Kimberly Hignight
- Sydney Horowitz ‘02
- Sayle Hutchinson

- Audrey Imhoff
- Molly Jacober
- Monica Jenkins
- Morgan Karow ‘22
- Sean Kelly
- Valery Kelly
- Tammy Lewis-Burns
- Marcy Long
- Jared McDermott
- Maya Menconi ‘23
- Erica Murray
- Amy Nolan
- Jaime Olden
- Julie Oldham
- Nelson Oldham
- Anh Oppenheimer
- Todd Oppenheimer
- Wheeler Padgett ‘23
- Eric Peirson
- Karen Peirson
- Amanda Petersen
- Brenden Petersen
- Kai Peterson
- Hamilton Pevec
- Zuleika Pevec
- Ayana Pevec-Brown ‘92
- Dave Pietsch
- Nicole Popp
- Amanda Prentiss
- Juan Quiroga
- Lisanne Rogers
- Leslie Russell
- TJ Russell
- Tim Sampsel
- Jennifer Scherer
- Scott Scherer
- Brad Schneider
- Monica Schwaller ‘07
- Beth Shoemaker
- Sloan Shoemaker
- Gelek Tshering ‘23
- Sarah Villafranco
- Victor Wang
- Kenneth Wanko
- Stacey Wanko
- Estelle White ‘23
- Makai Yllanes ‘23
- Kai Young ‘23

CAPITAL & ENDOWED GIFTS
Thank you to all who have or are fulfilling 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
Renee Ramge

CAPITAL & SPECIAL PROJECTS
Aspen Skiing Company Environment Foundation
Colorado Energy Office, State of Colorado
Flax Family Foundation
Pitkin County Board of County Commissioners

AVERY MATHIEU MEMORIAL ENDOWED SCHOLARSHIP
James Mathieu

DUMONT NATIVE AMERICAN ENDOWED SCHOLARSHIP
John Stickney ‘57 & Lee Beck in honor of the late Bill Dumont ‘57 and family

GLENN RILEY COOPER ENDOWED SCHOLARSHIP
Kelley Cooper

JAMES E. GAW NATIVE AMERICAN ENDOWED SCHOLARSHIP
Kelsey Freeman ‘12
Ida Cachucha ‘21
Tess Freeman ‘09
Anonymous

ROLLEEN STRICKER ENDOWED SCHOLARSHIP
Andy Gould ‘60

UNRESTRICTED ENDOWMENT FUND
Garett Bjorkman ‘06 & Christine Bjorkman
Rose L. Hamill Charitable Remainder Trust
Luke Lubchenco ‘09

[HS]² SUMMER PROGRAM
CONTINUES TO THRIVE AT CRMS

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 attending 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 its 17th summer at CRMS, the [HS]2 program continues to thrive. During summer 2022, [HS]2 served 68 scholars from 4 states and roughly 25 high schools. Throughout the summer, students forged lasting friendships, found mentors in the faculty and staff, and experienced tremendous growth as they pushed themselves beyond their comfort zones. This push happens as they climb mountains, learn to live away from their homes and families, manage their time and step further into their young adulthood, and face new challenges in the classroom.

This summer, students’ academic experiences ranged from BC Calculus to River Ecology, to coding in Python, to college counseling and creative writing courses. Beyond their 6 hours of academic classes daily, students engaged in experiences such as kayaking, rock climbing, silversmithing, and ceramics. Eight program alumni returned to [HS]2 as teachers and RAs, and we are better as a program for having these inspiring young folks with us. They bring a wealth of knowledge and experience to our faculty and staff and share bonds with the students who sit in the seats that they once did.

[HS]2 gets better with age, and it is a joy to see the CRMS campus so thoroughly enjoyed and appreciated by these students throughout the summer. We can’t wait for our faculty, scholars, and alumni to return in June of 2023, and we’re grateful for the ongoing support of the broader CRMS community.

[HS]² DONORS

\$50,000 - \$99,999

Samuel Freeman Charitable Trust
John Fullerton
Mollie & Garland Lasater Charitable Trust
of the North Texas Community
Foundation
The North Star Charitable Foundation
Sharon Ann McCulloch-Wells & John W.
Wells Endowed Fund of The North
Texas Community Foundation

\$10,000 - \$49,999

Garett Bjorkman ‘06 & Christine Bjorkman
Haydn Cutler Jr.
Mary Ann & James Harris
Hemera Foundation
Robert & Soledad Hurst
Wally & Helen Obermeyer
Pritchard Foundation
R4 Foundation
Rainwater Charitable Foundation
Peter & Sara Sterling
The Tang Fund
Anonymous (3)

\$5,000 - \$9,999

John Robert Alden Foundation
Chelsea Congdon & James Brundige,
The Denver Foundation
Thomas & Dathel Coleman
Fred & Frances Davies
Mrs. Mitzi Davis & Mr. William Davis
Denver Foundation
Jill & Curtis Kaufman
The Melony & Adam Lewis Advised Fund
at Aspen Community Foundation
Navias Family Foundation

\$1,000 to \$4,999

Susan Aspinall Block
Jaimie Field
Ian Fraser
Ellison & Edward Lasater
Courtney Montgomery
Jennifer Moses & Ron Beller
Clint Parsley & Alex Albright
Lisanne & Jim Rogers
Kit & Robert Rohn
Tad Whitaker ‘94
Samuel & Linda Winn

\$500 - \$999

Chris & Nancy Babbs
Lizabeth Brunswick
Ed Chrapla & Erica Cicero
Christian Ervin
Anne Favaloro
David Feinburg
Jewish Communal Fund
Patricia Klingenstein
Mags Miller ‘90
Virginia & Rick Newton
The Oppenheimer Family
Fonda Paterson
Peggy & David Tanner
Terrence Whitaker

\$100 - \$499

Amanda Toledo Barrios [HS]² ‘15
Molly Cherney & Stacy Reed
Peggy Corcillo & David Pietsch
Jocie & Graham Dickson
Mary Tabor Furr
Google Matching Gifts Program
Richard & Carolyn Herb
Heath & Kimberly Hignight
Jeff & Amanda Leahy
Katie McCormack

Jaymie Oppenheim
Rosey Oppenheim
Katharine Rohn
Zoe Shea
Sloan & Beth Shoemaker
Ravi Venkateswaran ‘69
Joe & Casey White
Pete Wyman
William Ziesing

Up to \$100

Jose Cabrera
Jeffrey Colt
Amber Dalton
Nathaniel Drucker
Meghan Duff
Shawn Gerum
Greg Hahnel
Sophie Hasson
Thomas Hyde
Christine Kanoff
Molly Lucas
Kendall MacRae
Benjamin Miller
Tim & Marina O’Keefe
Annie Oppenheim
Reed Schultz
Audrey Sherman
Tyler Valtin
Aimee & Luis Yllanes

In Kind

5 Point Film
Aspen Institute
Aspen Skiing Company
Aspen Words
Renee Ramge Photography
Michele Cardamone Photography
Patagonia

[HS]² alumni faculty

250+ [HS]² students have
graduated since 2009

91% of [HS]² graduates have
completed college in 4-6 years

ALUMNI WEEKEND

In August, over 50 alumni gathered to celebrate milestone reunions, renew relationships with classmates, and reconnect to CRMS. Participants began the weekend with a rafting trip and then enjoyed hikes on Red Hill and Mt. Sopris, meals from the Bar Fork and a reception at Head of School Jeff Leahy’s home.

What You Can Expect in 22-23 and Beyond

Jeff Leahy

Through the collective efforts of our community, Colorado Rocky Mountain School has successfully emerged from a tumultuous past few years and currently enjoys financial health, stability, and sought-after programming that gives us the capacity to design our future path. We know that the CRMS program works and that it works well. To prepare for the opportunities over the next 20 years, CRMS trustees established their vision to ensure that the next generation of students graduates from CRMS ready for the world ahead and that they continue to gain the self-knowledge and self-ownership that the CRMS experiential program uniquely provides. View the Future Path on our website www.crms.org/about/crms-future-path/. To ensure that this foundation was at the forefront of our daily work, faculty and staff drafted a “path of the CRMS graduate” that embraces our collective belief that learning and growth are both perpetual and central to achieving a “good life” at any age.

An essential piece to achieving our aspirations for our community is to think meaningfully and broadly about how we can add value to our community by expanding our notion of what it means to be a part of CRMS. This involves addressing how we can do more to attract and support students, staff, and faculty who come from various experiences, cultures, and races.

We have already embarked on this process by having consultants guide our trustees, faculty, staff, and students through this work over the past two years. This work has led to various initiatives, including creating a student work crew focused on diversity and an independent study class that connects our students to schools in India and Africa.

This year, a faculty committee will gather regularly with the specific charge of focusing on the community experience. This committee will include Gabriel Gutierrez, who joined us as the first Director of Community, Engagement, and Belonging. We are excited about this new position at CRMS. Still, the path forward does not rest on the shoulders of a single individual. All the community members have an interest and desire that this is common work we all want to be engaged in.

We have gotten this far through our collective work and efforts. As we move forward down this path together in a post-COVID world, we intend to address our campus spaces so that they support the wellness and shared communal experiences occurring within and outside our school boundaries.

Read more about Gabriel Gutierrez, Director of Community, Engagement, and Belonging, on the CRMS website.

ALUMNI WEEKEND
AUGUST 4 - 6, 2023

CLASSES CELEBRATING MILESTONE YEARS

- 1963
60th
- 1973
50th
- 1983
40th
- 1993
30th
- 1998
25th
- 2003
20th
- 2008
15th
- 2013
10th
- 2018
5th

Join fellow alumni to relive memories, renew relationships, and reconnect with the CRMS faculty and campus. Registration opens in March 2023.

If you’re interested in helping coordinate your class reunion, please contact Danika Davis, Alumni Relations Manager at ddavis@crms.org or (970) 963-2562 x136.

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

WAYS TO GET INVOLVED

C

CONNECT

with CRMS.
Submit a class note, connect on social, or stop by campus.

R

REUNITE

with classmates and faculty at Alumni Weekend, August 4 - 6, 2023.

M

MOTIVATE

by volunteering for an event or sharing your expertise with a class or program.

S

SUPPORT

faculty and students in the extraordinary CRMS experience through making a gift to CRMS.

To learn more
and get involved.