

CARDIGAN

CHRONICLE | VOLUME 72, ISSUE 1

**A DAY IN THE LIFE OF
CARDIGAN MOUNTAIN SCHOOL**

Visit us online to learn more
about A Day in the Life of
Cardigan Mountain School.

cardigan.org/adayinthelife

6:48 AM

IN OCTOBER WE SET OUT TO DOCUMENT A DAY IN THE LIFE OF CARDIGAN Mountain School, curious to see what through-lines would appear and what themes would bubble to the surface. The plan was simple. Put cameras in the hands of faculty, staff, and students and ask them to document their lives. The day was Friday, October 8, and over 2,800 photos recorded the perspectives of over a dozen individuals.

7:00 AM

As the street lights dim and the sky lightens, the campus comes to life.

BOARD OF TRUSTEES

David M. Gregory P'18, *Chair*
Karl G. Hutter '92, *Vice Chair*
George "Jory" C. Macomber P'12,
Vice Chair
Robert V. Chartener '73, *Secretary*
Michael B. Garrison '67, P'94, '96,
Treasurer
Christopher D. Day P'12, '13,
Head of School

David H. Bradley, Esq. H'13, P'78
Jeremy T. Crigler '79
Richard J. DellaRusso '82
Stewart S. Dixon, Jr. '80

Dr. Nabil Elkouh P'15, '17, '19, '22
Ethan Frechette
Paula R. Glover P'22
Christopher "Kip" R.F. Hale '95
Ping "Selina" Huang P'20
Clayton D. Johnson '79, P'08
Dr. Robert F. Kenerson H'04
F. Corning "Kim" Kenly III '68
Christopher J. King '79
Heather Knapp P'20, '21
P. Edward Kraye '82
Tyler L. Lewis
Candyce Martin P'14
Burton E. McGillivray P'07, '09, '09

Pornphisud "Paul" Mongkhonvanit P'20
Malcolm C. Moran '64, P'00
Dr. Richard D. Morrison '50, P'76, '82
Barbara S. O'Connell P'03
Marc Porcelli '95
Jeffrey M. Roberts P'21
Kristi Ross P'18
Christopher M. Taliercio '95
Jonathan N. Wakely '75
Laura F. Waldron
Mario Zambrano '95

Diane G. Wallach H'16, P'06,
Trustee Emerita

The Chronicle Winter 2022

IN EVERY ISSUE

4. LETTER FROM THE HEAD OF SCHOOL: What's on the mind of Head of School Chris Day?

6. LETTER FROM THE EDITOR: A glimpse behind the curtain at the makings of every issue.

36. ON THE POINT: What's new on campus?

48. FROM MARRION FIELD: Keeping score and touching base with the Cougars.

50. HISTORY'S MYSTERIES: A visit to Cardigan's archives.

52. FOUNDERS PATH: Updates from the trustees and founders of the School.

55. ALUMNI DRIVE: Catching up with alumni around the bend and around the world.

86. CARDIGAN CONNECTIONS: From your classmates, in their own words.

IN THIS ISSUE

8. A DAY IN THE LIFE: A day in the life looks different for each Cardigan boy; their experiences and their ways of navigating through every day are as diverse as the cultures and backgrounds they represent. This extended photo essay attempts to document some of this diversity, as well as the strong and engaging forces that unify the boys—and the adults.

58. 2020–21 ANNUAL REPORT OF GIFTS: Cardigan's annual programs and daily operations depend upon the engagement and support of our entire community. We are grateful for everyone's consistent and generous support of our School and its mission.

EDITORIAL OFFICE: Cardigan Mountain School, 62 Alumni Drive, Canaan, NH 03741; 603.523.4321; communications@cardigan.org.
EDITORS: Director of Communications and Marketing Chris Adams; Assistant Director of Communications Emily Magnus. **GUEST CONTRIBUTORS:** Jer Shipman '00 and Judith Solberg. **PHOTOGRAPHERS:** Chris Adams, Jonathan Castillo '06, Cynthia Day P'12,'13, Martin Grant, Ken Hamilton, Kyla Joslin, Emily Magnus, and Nina Silitch P'19,'21 and her ninth-grade Digital Arts students. The *Cardigan Chronicle* is published bi-annually by the Communications Office for alumni, parents, and friends of the School. The magazine is printed by R.C. Brayshaw and Company on sustainably produced, chain-of-custody stock certified to Forest Stewardship Council (FSC) standards.

The Merits of Simple Daily Habits

A day at Cardigan begins with a weather report, delivered in person by the forces of nature—through one's own eyes, skin, and senses—as one heads to the Cardigan Commons for breakfast. The community walks east to get there. A fair day starts with a slight breeze (and there is always a breeze on this hilltop), coming from behind, aiding the boys in their morning ramble. Foul weather comes from the south and east and accosts the boys with a lashing, forcing their heads down in a determined march, as they unconsciously gird themselves for the day to come.

The Cardigan boy doesn't need an app to tell him any of this. In this place his senses are not dulled. Quite the opposite; they are honed and relied upon to succeed and grow.

The morning also begins with a dress code check. Dress socks and belts are to be worn at meals as part of class dress, which also includes a collared shirt and slacks. Shirts should be tucked in, and hoodies and sweatshirts should be checked in the coat room before entering the dining room. "Oh, and your left shoe is untied, young man. No, pull off to the side and tie it now, and then you may go in to breakfast. Thank you." They learn that when someone asks to please pass the salt, it should be delivered with the pepper too. Knives go on the right, cutting edge facing in, forks on the left. The boys may leave a meal when they are dismissed (and that isn't until the dishes are cleared and the table is sprayed and wiped), squaring their chairs and offering polite farewells to the faculty.

Why mention all of this here? Should all of this be celebrated, or mocked as quaint traditions that time has forgotten? Each and every day at Cardigan begins this way—it always has. In the first hour of a Cardigan boy's day he has brushed his teeth—with toothpaste (there are victories large and small with middle school boys)—made his bed, tidied his room, gathered his school supplies, dressed appropriately for classes, activated his inner compass en route to the dining hall, exchanged pleasantries with friends and a faculty member or two over a delicious breakfast, and cleaned and set the table for the next meal.

Thus begins each day at Cardigan, where "what's past is prologue" translates into doing the simple things each day—feeding a discipline—in order to confront what's to come.

When veteran faculty member Allan Kreuzburg P'14,'17 coaches the boys in the Jobs Program, he exhorts them to: "Do it right, do it to the best of your ability, and do it until it is done." Simple but effec-

tive...and every boy on this campus has the cadence of that formula down pat, because Kreuz knows better than anyone that middle school boys need a simple but sensible message, they need to have it repeated until they'll never forget it, and they need to know the "why" behind it. The result is often seen if one lingers after class to see a boy picking up trash or paper on the floor when everyone else has left, or fixing his brother's tie before heading into Chapel, or going to PEAKS for extra help on an assignment because he knows a teacher will be there waiting to help him.

The healthy maturation of our boys is our real mission at Cardigan. It happens over time—through countless quotidian acts that build into discipline and habits—of learning and of living. Our students earn leadership by being good citizens first; they know that if they don't maintain their status as responsible citizens then they can't actually lead.

By the time boys leave Cardigan they often possess a certain carriage about them (we hear this often from secondary schools) that many young men do not. At Cardigan we know that such a bearing reflects a foundation of good habits, self-awareness, and confidence—earned through living a face-to-face existence where mistakes are called out, actions (and inaction) have consequences, community values aren't just words but promises, and the job isn't done until it's done.

Oh, and they know that in New England fair weather comes from the west.

The pages of this edition of the *Chronicle* invite you in—to the daily life of Cardigan. Welcome! ■

Christopher D. Day P'12,'13
Head of School

7:05 AM

One of the first members of the community to appear is Head of School Chris Day, stopping on his way to breakfast to admire the industrious nocturnal work of a campus spider.

7:07 AM

As students exit their dorms, first in a trickle and then a surge, they fill the paths and overflow onto the dew-soaked grass, their quiet chatter floating through the fog.

Holding the Door

On Friday, October 8, with the sun setting behind Hinman Dormitory, we finished taking pictures of the leaders gathered outside Chapel after the Investiture Ceremony and walked to the Commons for dinner, savoring one of the last warm evenings of the fall. As we came around the end of Hopkins and descended the stairs, ahead I could see two boys, still holding the doors open into the dining hall. The rest of the community was already inside, even the new leaders who had stayed after the service to speak with Director of Student Life Nick Nowak. These two boys, who stood barely tall enough to hold the doors open, waited for us. Their stomachs must have been growling and their feet must have been tired, but that didn't stop them from putting others' needs before their own.

When I began to brainstorm different themes for this issue of the *Chronicle* in August, everyone was looking forward with anticipation to the boys' return to campus and to the start of what we hoped would be a routine school year. In celebration of these everyday experiences, the magazine's editorial board encouraged me to consider using the feature article to capture a day in the life of Cardigan.

Excited by the idea, I planned to follow one boy from each grade, documenting all that occurs during their daily journeys around, through, and within Cardigan. But when I introduced the project to my colleagues, my plan quickly fell apart. No one student—or even four—could represent the Cardigan experience. The voices of multiple students and the photos of multiple storytellers would be important, so I arranged interviews with whole advisory groups at every level and recruited seven photographers to join me in capturing as many perspectives as possible during a single day on The Point.

Friday, October 8 was perfect. Thick mist blanketed the campus at dawn, then rose and evaporated, lifting the curtain on a cloudless blue sky. The foliage was at its peak and temperatures were warm enough for outdoor classes. I relished the opportunity to set aside my usual work for the day and simply let my eyes wander and discover new angles. I wasn't sure how the feature was going to come together, but I assumed it would center around some sort of progression: the sixth graders, young and in need of guidance and nurturing, the ninth graders mature and independent. I also hoped to capture the little moments, the ones that usually happen “off stage,” the ones that are unscripted and occur when “no one is looking.”

When I reviewed the photos, however, there was no progression. Many of the little moments were there, but the only obvious difference I could note between grade levels was physical size, and even that was unpredictable! Instead the photos documented Cardigan students all embracing the same level of responsibility. Here were photos of sixth graders stepping up and leading—becoming as

involved in the Jobs Program as the ninth graders, offering words of encouragement to each other during class discussions, and yes, holding open the doors into the Commons before and after meals. And when I interviewed students, even the sixth graders, after only a month on the Cardigan campus, could already recite the Core Values and provide a robust description of service leadership.

It was clear that all Cardigan students strive to meet the same expectations, no matter their age. And, upon reflection, this actually makes sense. After all, each boy signs the Cardigan Mountain School Honor Code every fall, whether in sixth grade and leaving home for the first time, or in ninth grade, preparing for secondary school. Daily all the boys are expected to serve, to put others' needs before their own, to lift each other up, and to commit to learning and growing.

It may be a subtle difference, but I think it's worth noting: students find success at Cardigan, not because there is a careful progression that guides students through all four years—after all, each boy is different and will mature in his own time—but because the School provides them with consistent expectations, reinforced during every year they are part of this community.

I took over a thousand pictures that day, but the image of the two young men (see page 32), waiting for me—the last member of the community to show up for dinner—has stayed with me. Their kindness and eagerness to serve is commendable. And, they are emblematic of the many acts of kindness that occur at Cardigan daily, because here the students understand what it means to serve, no matter their age. ■

Emily Magnus, Editor

emagnus@cardigan.org

EDITOR'S NOTE: Many of the images and words in this issue reflect a time during the fall semester when the world felt like it was returning to normal, before the Omicron variant disrupted our lives once again. In always prioritizing the health and safety of our community, our campus has since renewed several health protocols.

A DAY IN THE LIFE OF CARDIGAN MOUNTAIN SCHOOL

7:10 AM

Step onto campus any day of the week, and what do you experience? It's an active, sometimes demanding, pace; faculty, staff, and students all have commitments from the moment they wake until their heads hit their pillows again well after dark. Of course, the brotherhood is also palpable—the bonds the boys build with their classmates and teachers, the trust they put in each other, the respect they have for one another's perspectives. It's a positive and energetic vibe, one that infuses the whole campus and makes one feel that anything is possible.

A SPECIAL THANKS...

...goes to the following students, staff, and faculty who shared their artistic vision and made this project possible:

- Chris Adams
- Jonathan Castillo '06
- Martin Grant
- Ken Hamilton
- Kyla Joslin
- Emily Magnus
- Nina Silitch P'19,'21 and her Ninth-Grade Digital Arts Students

7:15 AM: THE MORNING COMMUTE

For some, mornings are tough; shaking off a good night's sleep, finding a clean pair of socks, and packing for classes can take a little longer. These boys are the last to scurry across campus, but as the crisp, cool air fills their lungs, they rise to the occasion, breaking into a quick jog to the Commons, where a hot breakfast awaits.

My favorite time of day is waking up, talking to my roommate, seeing my friends, then heading over to breakfast and seeing the whole Cardigan community.
– Brandon '23

7:45 AM: BREAKFAST

Cardigan's day begins and ends as a community. For practical reasons, this ensures that everyone eats a healthy meal and receives the daily announcements and schedule adjustments, preparing everyone for the day ahead. But it is also a touch point, a moment to say "good morning" and "how are you?" making sure that each individual student feels seen and acknowledged for the role he plays in the community.

I've learned as a member of the Cardigan community that it feels better to help other people than to always be for yourself. – Darius '23

Sometimes I get down and I feel sad and homesick. Then someone comes up to me and asks me if I'm okay. That's been really nice. – Kai '25

8:20 AM: CLASS PERIOD 1

Cardigan's academic program is designed to be hands-on and flexible, and allow for freedom of movement and creativity. Science classes visit the Living Lab to observe first-hand the unique needs of different creatures and critters. Photography classes put cameras in the hands of students, giving them the opportunity to explore their observations of the world in a visual format. Art, wood-working, and Gates classes take students through the creative process from concept to final product. There's often no right answer, and it's up to students to find solutions.

I really like Gates because you get to go to the E.P.I.C. Center and create things. – Oscar '25

I like science labs. I'm a very hands-on learner and being in a group with everybody and hearing everybody else's side of the story helps me learn better. – Jackson '22

1

2

NOS. 1 AND 2: As part of the seventh-grade science curriculum, students are responsible for taking care of the Living Laboratory in Bronfmann. Students begin the year by learning about the animals and their habitats, and then they are assigned a specific animal to care for. In addition to feeding the animals and checking their water several times a week, the students are also responsible for cleaning the tanks and socializing the animals.

A photograph showing the back of a person's head with dark dreadlocks, wearing a black jacket, seated in a crowd. The background is blurred, showing other people and a brick wall. The lighting is warm and indoor.

Choosing to care can be difficult at times, because when the people we care about struggle, it affects us. That's okay. Struggle is easier when you're not alone. Care about each other enough to not let anyone around you feel alone. I promise you will not regret being the best version of yourself for those around you. Look to your left and to your right; make a decision right now to care. – Cam McCusker '10

9:25 AM: COMMUNITY TIME

Each week, Cardigan schedules Community Time. During any given meeting students and faculty may give thanks and appreciation for the kindness and generosity of others, talk about the Core Values and the *Cardigan Way*, or participate in an activity that builds brotherhood. It's not about schedules or technical details; it's about shaping, trusting, and honoring the bonds that strengthen this community. On Friday, October 8, two faculty members shared their thoughts on the care they have experienced and witnessed at Cardigan.

When I first came to Cardigan, I didn't have the best grades and getting a bad grade didn't really matter. I've learned to care and take pride in my work because most kids here give their best effort, so I don't want to be the one person who doesn't do his part of the project. – Robbie '22

Cardigan made me structure myself—go to sleep earlier, wake up earlier, get a routine so I can better myself. I did get to play a lot more basketball at home but there's a time and place for everything. – Preston '22

9:55 AM: CLASS PERIOD 2

Cardigan's academics ask a lot of students, challenging them to think critically and creatively. Taking risks—from playing a solo in the school concert, to experimenting with a new art form, to solving a math problem at the front of the classroom—is embraced because failure isn't seen as an end but rather a step in a longer journey; there's time to unpack mistakes and learn from them. And there's always someone around to lend a helping hand—a teacher, a friend, an advisor. There's an overarching sense that we're all in it together, whatever the "it" may be.

I really like how during advisory we have study hall because then we can do the homework that we just got. The concept of what the class was is fresh in our heads.
– Kai '25

I like the extended advisory. If you have a lot of homework, it is definitely a relief and a good way to go see your teachers in their classrooms. Or if you have a question, your advisor is there. It's helpful. – Elan '23

11:00 AM: ADVISORY/STUDY HALL

Several days a week, students meet in their advisory groups. Students can receive help on homework, eat a snack, check in with their advisor, and visit the mailroom and school store. It's a chance to catch up and take a breath in the middle of a very busy schedule.

Leadership means service to others. You don't just tell people to do things; you show them how and you show them the right way to do it. Anybody can boss anybody around, but the sign of a true leader is being able to help them through and being able to fight through with them. – Jackson '22

Leadership at Cardigan isn't all work; it has its perks as well. It is up to the student leaders to lead the community in birthday celebrations. Here at lunch they gather around the mic to begin a birthday cheer.

11:45 AM: LUNCH

Lunch, of course, means sustenance, food to maintain the boys' energy through a busy day. But lunch doesn't happen without the help of many hands. Cardigan's leadership ethos involves service to others, compassion, courage, and performance. Students learn that leadership is not inherited nor is it a talent; it is learned and requires action. For many Cardigan boys it begins with participating in the Jobs Program—washing dishes, cleaning tables, putting away the food at the end of a meal. Under the guidance of Community Life Coordinator Allan Kreuzburg P'14,'17, students learn how to "do it right, do it the best that they can, and do it until the task is finished."

Before I came here, my mom and dad did all my work for me. Here, I am all by myself. The change in environment has helped me learn to be independent. – Jay '23

12:15 PM: CLASS PERIOD 3

When the walls of the physical classrooms in Bronfmann and Wallach prove to be a limiting factor, teachers often open up the rest of the campus for learning, inventing, and observing. From science labs to artistic compositions, from math calculations to local history lessons, the out-of-doors is the Cardigan boy's classroom. And, when the weather is warm and sunny, even the Adirondack chairs outside Clark-Morgan can be a classroom!

1:25 PM: CLASS PERIOD 4

Cardigan is a residential educational community. By definition, by ethos, by the fiber of its being the community puts education first—not just academic achievement but personal growth and physical development as well. And throughout this journey, the faculty and staff are there, ready to lend a hand, provide guidance, and cheer students on to success.

Teachers, friends, the community in general. It took me a while to learn what the *Cardigan Way* is, what Cardigan means and stands for. That's what really helped me change and improve as a person. – Dom '22

There's always someone there to give me extra help when I need it. – Asher '23

3:00 PM: SPORTS

Afternoons on The Point are defined by action. Boys can choose from a diverse selection of sports that take advantage of Cardigan's location in the foothills of the White Mountains. There's plenty of room on the athletic fields for football, soccer, lacrosse, and baseball. And the woods offer paths for running and biking and exploring. Take a deep breath, take a chance, and take the opportunity to build skills, fitness, and a life-long love of staying active.

I would say my favorite part of the day is sports practices because you get to have everyone who's not in your classes with you and working hard with you. – Dom '22

Being a leader means respecting the culture here at Cardigan that other ninth-grade leaders have built for the past 75 years and passing it on to the younger sixth and seventh graders who are hopefully going to lead this community in the next few years. – Jackson '22

Being a leader is helping people be a better version of themselves and helping yourself be a better version for other people so they can model off of that. – Darius '23

5:30 PM: INVESTITURE

Leadership at Cardigan is a daily exercise in service to others. And it isn't just for seniors. You'll find leaders at every grade level, stepping up and offering help in small and large ways, whether someone is watching or not. There are, however, elected leaders as well. On Friday, October 8, Cardigan held its annual Investiture Ceremony during which the ninth-grade leaders committed to fulfilling the responsibilities that come with being the senior role models of the community, and to becoming active participants in the daily running of the School. From helping the younger students get ready for classes in the morning to participating in disciplinary cases, the School's leaders have a significant impact on the community's culture and help uphold the *Cardigan Way*.

6:15 PM: DINNER

As the sun sets on The Point, students and faculty gather one last time in the dining hall, catching up on the day's events and celebrating the students' wins.

One of my favorite parts of the day is during dinner dress-up; it's really cool to see the community come together and just have everyone looking sharp. – Dom '22

7:30 PM: STUDY HALL

Cardigan is a new home for me. It's my safe space. It's somewhere I can be without having to worry about getting hurt or losing someone I love. I have my brothers to comfort me if anything is wrong. Cardigan is my family and it has given me a lot of opportunities to enjoy myself and express how I feel.
– Preston '22

Visit us online to learn more about A Day in the Life of Cardigan Mountain School.

cardigan.org/adayinthelife

8:45 PM: ROOM INSPECTION AND DORM JOBS

It's a busy day, filled with both big and small lessons. Through Community Time, Advisory, athletics, and their classes, the students learned about the Core Values—Courage, Compassion, Integrity, and Respect—and are asked to make meaningful contributions to the Cardigan community. But it's in the spaces in between—walking between classes, waiting in line in the school store, hanging out in their dorm rooms—that students get to practice what they have learned and demonstrate their commitment to each other and to the School. It's a commitment that brings out the best in the boys and helps them grow into strong, independent thinkers who will no doubt become leaders and life-long learners, wherever they go next.

New Music Center Completes the Academic Quad

Director of Music Kevin Franco is big on greeting his students as they enter his classroom. This year has been no exception, but what is different is the location of his classroom.

Director of Music Kevin Franco greeting students on the first day of classes outside the new Music Center

Standing just outside the garden-level door into the Chapel, Mr. Franco has a view across the new academic quad, out across the lake, all the way to Mount Cardigan.

"It's an incredible view and it's so great to see everyone congregating on the quad," he shares. "On the first day of classes we had a lot of fun just waving to everyone."

Over the summer, the School made some quick but important renovations, moving the Development Offices to the Marrion Athletic Center (now the Kenerson Center) and developing the Music Center on the lower level of the Chapel. The crown jewel, says Mr. Franco,

is the rehearsal room with plenty of room for ensembles, bands, and orchestras—and with a floor-to-ceiling bay of windows that looks over the quad. When students prepared for the fall concert, this space was put to use on a daily basis.

"The new Music Center has allowed us to centralize the music program and not worry about finding space for rehearsals," Mr. Franco says. "School groups, private lessons, and student-organized bands can now easily meet in one place."

In addition to the large rehearsal room, the Music Center also includes individual practice rooms, a classroom for introductory music courses, and a digital media room. The four practice rooms are furnished with

custom acoustic panels for specific instruments, while the digital media room will have two desktop computer stations with Logic Pro software for composing music and mixing multiple tracks.

"I want to make sure there is an opportunity for every boy at Cardigan to be exposed to music," says Mr. Franco. "And I want the Music Center to be a resource for the entire community, whether they are composing music for a video project,

developing sound effects for the school play, or practicing complicated classical compositions."

What's not immediately obvious about the new space are its ties to the past and to a campus master plan that's come full circle; when the Chapel was originally built in 1963, the garden level was the first home of the new School's growing music program. The space has been renovated for various purposes throughout the past

six decades, but hints of the past remain. The original sound board for the chapel's chimes is still in operation in the rehearsal room, and a thick door into the practice rooms marks the entry into what used to be the School's Cold War bunker. There's also a fireplace, buried in one of the walls in the rehearsal room; while it's no longer in use, many long-time members of the Cardigan community remember it well.

"I wish we could have kept the fireplace," says Mr. Franco. "Imagine having fires during winter rehearsals?"

With or without a fireplace, however, Mr. Franco, as well as music teacher Lindsey Perricone, will have room to grow their program, offering more courses and investing in the quality of the programs that already exist. It begins with an inclusive and enthusiastic greeting at the door and continues with a belief that a strong music program must serve the entire community. ■

New Faculty Rise Up to the Challenge

Cardigan's newest recruits during faculty orientation in August. In the back row from left to right: Josh Vega, Owen Carpino, and Barrett Capistran; in the front row from left to right: Jenna Garber, Greg Shapiro, Hillary Newton, and Kyle Riffe. Missing from the photo—they were already busy rolling up their sleeves!—were Jonathan Castillo '06 and Jack Stevens.

In 1955, Cardigan founder Harold P. "Hap" Hinman wrote a letter to incoming Headmaster Roland Burbank and reflected, "You have a full schedule ahead of you for some time; yet you know, you'll get a lot of fun out of the job. Most men do in accepting a challenge."

Back then, much of Cardigan was still just a dream, conjured up and nurtured through its infancy by seven ambitious and visionary men, as well as a handful of dedicated faculty and staff. Now, much of what they set out to do has been accomplished. The schedule, however, continues to be full—asking the most out of every faculty and staff member who embraces life at this small New England boarding school for middle school boys.

In August, we welcomed nine new faculty members, who arrived on campus with fresh perspectives and a willingness to roll up their sleeves and contribute wherever they are needed.

BARRETT CAPISTRAN

Mr. Capistran comes to us from the Hun School of Princeton, a 6–12 boarding school in New Jersey, where he was a teaching assistant in the school's History and Global Studies Department. Mr.

Capistran is also an artist, graduating in 2018 from the University of the Arts with a major in illustration and a concentration in printmaking; his work can be viewed on his website at barrettcapistran.com. Mr. Capistran is teaching art in sixth and seventh grade and is living in Brewster 2.

OWEN CARPINO

Mr. Carpino is no stranger to Cardigan; from 2012–16 he was a member of the School's faculty, teaching Spanish and

coaching hockey, soccer, sailing, and lacrosse. Prior to his years at Cardigan, he spent four years just up the road at Norwich University, where he majored in Spanish and English and was a member of the men's ice hockey team that won the NCAA National Championship in 2010. More recently, Mr. Carpino was teaching and coaching at the Pingree School in Massachusetts and at Aspen Academy in Colorado. Mr. Carpino returned to the Spanish classroom this fall, and is coaching hockey and living in Greenwood House.

JONATHAN CASTILLO '06

Mr. Castillo is also familiar with Cardigan as he is a member of the Class of 2006. After graduating from the University of Central Florida with a bachelor's degree in education and public affairs in 2016, Mr. Castillo went to work for JetBlue Airways and more recently for TekSystems. Mr. Castillo has also pursued his love of basketball, coaching multiple high school basketball teams, including the EYSF Panthers AAU Travel Basketball Organization in central Florida. During his seven years as their head coach, Mr. Castillo led his team to six consecutive State Final Four appearances and helped ensure college scholarships for 50 of his student-athletes. At Cardigan, Mr. Castillo is the head varsity basketball coach, helps out in the Williams Wood Shop, and is living in Brewster Dormitory with his wife Alex and their daughter Avery.

JENNA GARBER

Ms. Garber is a recent graduate of the University of Massachusetts at Amherst, where she majored in psychology and minored in education. As a member of the university's varsity field hockey team, she helped coach local elementary and high school players, focusing on hands-on instruction and maintaining a fun and healthy learning environment. Ms. Garber is a teaching intern in Cardigan's Math

Department and shares duties in Clark-Morgan Hall.

HILLARY NEWTON

Ms. Newton has spent the last two decades working in special education and teaching math and art. Most recently she was the lead teacher of a self-contained elementary classroom in Vinalhaven, ME; she has also worked at numerous schools in Vermont, including the Brookhaven Treatment and Learning Center, The New School of Montpelier, and the Kindle Farm School. Ms. Newton is living in Funnell House and is a PEAKS coach.

KYLE RIFFE

Mr. Riffe has taken a winding road to Cardigan, having recently lived in Thailand, Portugal, and Germany. In Thailand, Mr. Riffe taught English at a rural high school and helped build a non-profit organization that focuses on teaching water safety skills and ocean conservation. Most recently, Mr. Riffe was teaching at the Berlin Cosmopolitan School in Germany while completing a master's degree in global history at Humboldt-Universität zu Berlin and Freie Universität Berlin. In 2013, he also earned a bachelor's degree from Connecticut College and played for their Division III men's ice hockey team. Mr. Riffe's interests are diverse, ranging from studying the Cold War to hiking to surfing to learning Japanese. At Cardigan, Mr. Riffe is teaching sixth-grade humanities, coaching hockey, and living in Hayward 2.

GREG SHAPIRO

Mr. Shapiro is no stranger to boarding school life, having grown up at and graduated from Phillips Exeter Academy in New Hampshire. A recent graduate of the University of Massachusetts at Amherst, Mr. Shapiro has a bachelor's degree in English with a specialization in the study and practice of writing. At UMass he was a

school sports analyst and writer, and volunteered for Beyond Type 1 and the Juvenile Diabetes Research Foundation (JDFR). Mr. Shapiro's passion for sports comes in handy at Cardigan, where he is coaching hockey and baseball. He is also a teaching intern, writes for the Communications Office, and lives in Hinman 1.

JACK STEVENS

At 6'11" Mr. Stevens may be the tallest member of Cardigan's faculty. Coming to The Point from Ithaca, NY, he is a recent graduate of Cornell University with a bachelor's degree in industrial and labor relations. Before Cornell, Mr. Stevens also attended the College of the Holy Cross, where he studied political science and was a member of the men's Division I basketball team. During his summers in college, Mr. Stevens was a federal judicial intern in the Worcester Federal District Court in Worcester, MA, and since graduation, he has been a legal/administrative assistant at a law firm in Ithaca, NY. Mr. Stevens is Cardigan's third teaching intern this year; he lives in Hinman 2 and coaches basketball.

JOSHUA VEGA

We welcomed Mr. Vega back to campus this fall as he made the switch from teaching during Summer Session to joining the faculty for the full academic year. Mr. Vega is a graduate of the University of Michigan with a bachelor's degree in history. Most recently, he has been the head coach of boys' hockey at Bishop Brady High School in New Hampshire as well as the manager of Tri-Town Ice Arena in Hooksett, NH; he also recently taught history and English at the American School of Santa Domingo in the Dominican Republic. At Cardigan Mr. Vega is teaching Spanish, coaching hockey, and living in Brewster 1. ■

Cardigan's 33rd Annual Auction Breaks Records

The 33rd Annual Auction did not disappoint! Cheers could be heard across campus as we broke records and witnessed the support of Cougars from near and far. The monies raised during this event for The Annual Fund will contribute to the experience of every student, faculty, and staff member of our community. We'd like to extend a special thank you to all who made this priceless moment of camaraderie possible.

OVER \$640,000 WAS RAISED FOR THE ANNUAL FUND FOR CARDIGAN	3,211 BIDS WERE PLACED
46 UNIQUE FACULTY EXPERIENCES RAISED A COMBINED \$168,780	OVER 160 ITEMS WERE DONATED

CLOCKWISE FROM THE TOP LEFT: Board Chair David Gregory with auctioneer John Terrio leading the live auction during this year's Fall Family Weekend; Eaglebrook's mascot, one of the suspects in this year's Cardigan Confidential mystery; Hedi Droste and Cam McCusker '10 lending a hand during the live auction; Board Chair David Gregory and Director of Development Joe Burnett '95 strategizing before the auction; student contestants in this year's Head or Tails contest

Cardigan's hero and honorary captain for the Prouty, Karen Gray! This photo was taken last March during the School's vaccination clinic.

Summer Prouty Fundraiser Brings Community Together

This past summer the Cardigan community raised \$13,435.43 from 85 donors for the Prouty, well exceeding their goal of \$10,075.00 and almost tripling their contributions from 2019.

What does it take? It starts with an important cause. The Prouty is northern New England's largest fundraising event for Dartmouth-Hitchcock's Norris Cotton Cancer Center (NCCC) and helps fund "life-saving research and critical patient and family support services." The Prouty celebrated its 40th year this summer; the Cardigan community has been volunteering its time, energy, and finances for 24 of those years.

Fundraising also takes passionate captains, who in Cardigan's case include English teacher Al Gray H'13, P'14,'16 and Director of Development Joe Burnett '95, P'25. This year, with skilled execution, they invited, cajoled, and motivated 47 members of the Cardigan community to join them. Current and past employees, current and past parents, current students, and alumni all answered the call—walking, running, hiking, and cycling for a very important cause.

Another important member of the Cardigan team this year was Director of Health Services Karen Ewer-Gray, RN. At age 8, Ms. Gray had surgery at Dartmouth-Hitchcock for what could have been a cancer diagnosis, and the nurse who cared for her inspired Ms. Gray to become a nurse herself 43 years ago! Contemporaries of Ms. Gray's caregiver were the nurses who founded the Prouty.

But Ms. Gray had a second more personal reason for getting involved in the Prouty this year. In November of 2020, Ms. Gray learned she had cancer during a routine mammography exam. Shocking as it was, she chose initially to keep the diagnosis to herself, not even telling her family. "I did my research and decided what to do; it was my journey and my disruption," she says. "I also didn't want it to distract from my important work managing Cardigan's response to the pandemic." The health and safety of the Cardigan community was her priority. So she waited, consulting with doctors but putting off surgery until the School's March vacation and radiation therapy until the end of the school year.

Ms. Gray's silence, however, ended when Mr. Gray (no relation!) started organizing Cardigan's annual effort for the Prouty. "I know these events tend to go better when you have a face associated with the cause," explains Ms. Gray. "I was worried that people would treat me differently and would worry about me once they found out I was in treatment. But the chance to help raise funds for the Prouty outweighed the personal challenges. How could I not step up and help?"

As the team's honorary captain, Ms. Gray's participation paid off; the team blew past its goal and added new members. Two of them were Parker Saunders '22 and his mother Kimberly Saunders P'22. "I've always taught Parker that an intrinsic part of being human is helping others,"

Ms. Saunders explains. "Community is important and this was an important moment to show up and participate."

Volunteering for the Prouty was especially important to Parker, who has type 1 diabetes and formed a close partnership with Ms. Gray during the 2020-21 school year. "Ms. Gray helps me manage my diabetes while I'm at school; her flexibility and generosity are the reasons why I'm able to attend Cardigan," says Parker. "The Prouty is a great cause, but it also felt good to give back knowing what she's done for me." Over the summer, Parker and his mom wrote letters soliciting donations and committed to exercising together three times a week, raising an impressive \$618.

Another fundraiser was Community Life Coordinator Allan Kreuzburg P'14, '17, who over the years has walked, run, and cycled for the Prouty. This year, he hiked Mt. Moosilauke with his wife sixth-grade math and science teacher Amy Kreuzburg P'14, '17 and their son Ethan '17. Mr. Kreuzburg's contribution is notable as he chose to take the funds that would have gone toward the purchase of a rocking chair that marked 25 years of service to

Faculty members Amy and Allan Kreuzburg with their son Ethan '17 on the summit of Mt. Moosilauke during their Prouty adventure

Cardigan and asked the School to make a contribution to the Prouty instead.

"Cancer has taken the lives of several members of the Cardigan community," he says. "I can't do anything about that, but I can ride my bike and hike!"

It's a choice to focus on the positive and to celebrate what is good. "This event helps to see wellness instead of illness, empowers rather than defeats, and provides hope rather than doubt to those of us determined to overcome cancer," says Ms. Gray.

The fundraising is complete, but the positive energy generated by the event continues. We are grateful that Ms. Gray continues to stand tall and care for the health of the Cardigan community, and that as we greet a new year, our campus is full and we can look to the future with optimism. As Cardigan's school-wide theme this year so aptly states, "We Rise," together. ■

Faculty Practice What They Preach: Maintaining a Growth Mindset

For many faculty, teaching Cardigan's Habits of Learning—having a growth mindset and self-awareness, as well as encouraging co-existence, critical thinking, clear communication, ownership, and creativity—is more than a classroom exercise; rather, the habits are a call to action. In other words, the faculty are good at practicing what they preach.

Over the summer, despite the difficulties of the past year, many teachers, more than can be noted here, took time out of their summer vacations to participate in professional development opportunities. While for some that meant going back to school, for others it meant pursuing their personal interests and working on long-term projects.

"I love Cardigan's rural location, but our opportunities to interact and collaborate with other teachers are limited here," says Latin teacher Cooper Hemphill, who is pursuing a master's degree in Latin at the University of Georgia. "I'm really grateful that the School is supportive of professional development opportunities

and that we can get off campus to learn and collaborate with other teachers."

While Mr. Hemphill's focus is on Latin, he is also interested in including lessons of social justice in his curriculum. Take for example, his unit on mythology. The stories are exciting and intriguing to his students, but they are also often racist and help perpetuate ideas of inequality. For his master's thesis, Mr. Hemphill is developing a mini textbook that will take students through progressively more difficult translations of Latin texts and will also ask them to consider the actions and events being described.

"The current Latin textbooks are really good at teaching Latin but really bad at teaching social justice," he says. "It's important to take the time to teach against the text. My hope is that my thesis project will result in lessons that will ask students to question what they are reading and involve them in discussions about the problematic actions and societal norms in the texts."

PEAKS teacher Tory Dobbin is pursuing not just one, but two degrees—a master's degree in education through the University of New Hampshire and a master's degree in French through Middlebury College. "My professional goal is to improve as a teacher but I also have a personal passion for languages," says Ms. Dobbin. "For Middlebury's six-week language school I had to sign a pledge to only speak French for the entire time. It was incredibly stimulating to be in that environment."

Also pursuing a personal passion this summer, Director of Spiritual Life Cheryl Borek P'10,'12,'15 spent her summer months working on the Grid. A monumental task, the Grid requires one to hike all of New Hampshire's 48 4,000-foot peaks in all 12 months of the year. While the peaks do not need to be hiked in succession, the final count has to add up to summing 576 peaks. This summer Ms. Borek, who has also hiked the entire length of the Appalachian Trail, completed 40 peaks, bringing her total to 408. "My favorite hike is always the next one," she says. "Like our students, each peak on the Grid is unique. You get to know and love a mountain after hiking it 12 times in all four seasons."

There were also two faculty who pursued studies at Columbia University this summer; Dean of Students Meg Lloyd attended a workshop seeking practical ways to enhance her English classroom, while history teacher James Forse took part in the Teachers College Klingenstein Summer Institute for Early-Career Teachers (KSI). Mr. Forse wrote in his reflections about the program, "The lessons and conversations truly helped me grow as both an educator and a person...While I still have much work to do, I am far more prepared thanks to my time at KSI."

Ms. Lloyd is also thankful for her time at Teachers College. "The workshops I attended encourage teachers to put power in students' hands," explains Ms. Lloyd. "The ultimate goal is to nurture a love of reading and writing in students, and the book clubs and writing workshops modeled by the Teachers College faculty help me accomplish that."

Several coaches were engaged in summer work as well. Head Alpine Ski Coach Travis Nevins and Assistant Director of Athletics and Director of Alpine Skiing Julia Ford began their summer coaching Cardigan skiers at a 10-day training camp in Mammoth, CA. "I love spending time on snow with the skiers throughout the summer months," says Mr. Nevins. "They can make major improvements in their skiing in the fun, low-pressure environment."

FACING PAGE: Coach Travis Nevins at a mountain bike race this fall. Coach Nevins and Coach Doug Clark spend their summers maintaining and adding to Cardigan's trail network; **ABOVE:** Director of Spiritual Life Cheryl Borek at the summit of Mt. Hale, one of New Hampshire's 48 4,000-foot peaks

Coach Ford went on to coach U12 and U14 athletes at a US Elite camp also in Mammoth. "The kids were from all over the country," says Coach Ford. "It was a chance to promote the Cardigan program and talk about the opportunities offered at our School."

Meanwhile, Coach Nevins—along with history teacher and mountain bike coach Doug Clark—went to work on the School's mountain biking trails. "We sit on over 500 acres of land, and we want to bring back our nordic trails and add more to our growing mountain bike program," says Coach Clark. "With help from Athletic Director Ryan Frost P'25, Director of Facilities Tim Jennings, and Assistant Director of Facilities Steve Muszynski, we've been given the funding to rent a machine for the last few summers. It's been an ambitious project but this summer we used the month of August to build over a half-mile of flow trail. The best part is I had help during clubs this fall to complete it, so the boys have a part in making the trails too!"

It's a legacy of giving back, of supporting a community that advocates lifelong learning, even during summer vacations. The Cardigan faculty may be teachers first, but the example they set as students themselves is invaluable. ■

Making Service a Part of Their DNA

Cardigan students average 3,000–4,000 hours of community service each year. It hasn't been easy to maintain that record during the pandemic, but with a bit of creativity, Director of Community Service Ryan Sinclair says the boys are still doing their part.

What do you do with 150 unwanted pillows? This was the problem confronting the Cardigan community this fall when the students' laundry service unexpectedly delivered a pillow to every student who ordered a standard bed linen package. Most boys had brought pillows with them from home, and after opening their boxes, the new pillows couldn't be returned, even though they were still wrapped in plastic and were in perfectly good condition.

Community Life Coordinator Allan Kreuzburg P'14, '17 and Chief Financial Officer Stephen Solberg jumped into action, working the phones and finding two local organizations that could put the pillows to use: The Haven, a local homeless shelter, and WISE, an Upper Valley non-profit that supports survivors of gender-based violence.

Mr. Kreuzburg then enlisted the help of dorm parents and students to collect the new pillows in the dormitory common rooms, and members of the Community Service Club, under the leadership of math teacher Morgan Wilkinson, delivered them to the Kline Theater. From there, Assistant Director of Facilities Steve Muszynski took over, loading them into a

box truck and taking them to the Haven and WISE.

In the grand scheme of things, this was admittedly a small donation, but it began what has been a busy fall of working together and giving back at Cardigan.

From dog walking to clearing trails, from helping out in the Living Lab to raking leaves for local families, the boys usually log 3,000–4,000 hours of community service each year, says Director of Community Service Ryan Sinclair. This year has been no exception.

"In a normal year, when we are able to work at the Mascoma food bank, there's a waiting list of students who want to serve," he says. "Last year and this year we've had to be a bit more creative, but the boys have still done their part. We want the boys to make serving part of their DNA so that they will do it for the rest of their lives."

Mr. Wilkinson and the Sunday community service volunteers have contributed to the effort by helping to deliver packages around campus when the mailroom gets overwhelmed; and when the growing season was over in October, they helped prepare the School's community garden for winter—raking the leaves, turning the

Scenes from service opportunities and fundraising events this fall

compost pile, and weeding the edges of the plot.

"Thanks to these boys, it will be easy to get the garden going in the spring," says Mr. Wilkinson.

Athletic teams have gotten involved in service as well. The Thirds Soccer Team, for example, helped a Canaan resident rake her leaves and clean her yard.

In October the whole school got involved in service during a week-long fundraising event for Children's Hospital at Dartmouth-Hitchcock (CHaD), New Hampshire's only children's hospital. Cardigan's chapter of the National Junior Honor Society (NJHS) organized five events, beginning with a dress-down day for which students donated cash to be able to forego the dress code for a day. There was also what has become known as the Funsie Onesie Runsie in which over 100 students and faculty participate in a 1.2 K fun run in their favorite onesie. And then there was the Chips for CHaD contest during which Marrion Field became a driving range and golfers with the most accurate swing vied for prizes. Lastly, there was a bake sale, with delicious treats baked by the faculty and staff families and devoured by students and other hungry community members. Giving never tasted so good!

By the end of the week, the NJHS events had raised around \$1600. "The kids

were really the driving force," says NJHS faculty liaison and history teacher James Forse. "I'm just here to help them stay organized and manage projects when their schedules get busy."

Having said that, however, Mr. Forse adds that as the school year continues, his goal is to get students thinking beyond the fun of organizing community events: "I want them to be thinking critically and educating the community about the greater Upper Valley community and the organizations that we are supporting." So far his list of upcoming events includes a food drive for the Mascoma food bank and a 3 vs. 3 basketball tournament to raise funds and awareness for the LGBTQIA+ community and for racial justice and equity. Students will be in charge of running the events but will also need to come up with ways to engage and educate the community, all in an effort to generate change, not only in the lives of the recipients but in the lives of the boys as well.

That change will mean challenging students to remain in a frame of mind that puts giving and service first, so that when the next surplus of pillows comes around, they will know just what to do with them. ■

We want the boys to make serving part of their DNA so that they will do it for the rest of their lives.

– DIRECTOR OF
COMMUNITY SERVICE
RYAN SINCLAIR

FROM MARRION FIELD

THIS PAGE: Coach Castillo '06 warming up with the basketball team on the first day of practice for winter sports; **FACING PAGE:** Coach McCusker '10 working with hockey players in Turner Arena in November

other things, assists local students who want to apply to boarding schools. He tested boarding life as a Cardigan Summer Session student and then enrolled as an eighth grader in the fall of 2004.

"My free spirit grew at Cardigan," he says. "I thrived in the structure that I did not have back home." He played football that fall but anxiously awaited the beginning of basketball season. Cardigan's basketball coach was Nick Creach, a man Coach Castillo credits with changing the direction of his life.

"He taught me so much," Mr. Castillo explains. "But there is one moment that stands out. Coach took me out of a game, and I gave him some attitude, so he told me to head to the locker room and change back into a coat and tie. To make it worse, it was Family Weekend, and I had just embarrassed myself in front of my mom. But I did what he said—I put my tie back on and cheered my teammates from the bench. That was the moment that changed my life."

Coach Castillo went on to be a student leader as a ninth grader and received the Skibsky Award—given to the student who demonstrates the most progress during his time at Cardigan—at Commencement. He then attended and played basketball at Timber Creek High School in Orlando, FL, where his family had relocated.

After playing college basketball at Sage College in New York and completing his Bachelor of Science degree in education

Alumni Coach the Next Generation of Cougars

JONATHAN CASTILLO '06 HEADS THE BASKETBALL PROGRAM

New Head Basketball Coach Jonathan Castillo '06 grew up in New York City. When asked why he enrolled as a student at Cardigan, his answer is different than most.

"I was held up at gunpoint."

A seventh grader at the time, young Jonathan Castillo knew then and there that he needed to find a way to pursue school away from the dangers of city streets. He reached out and found help at the Boys' Club of New York that, among

and public affairs at the University of Central Florida, Coach Castillo embarked on a coaching career that would eventually lead him back to The Point. He began as the junior varsity coach at Colonial High School, moved to his alma mater Timber Creek, and then settled with the EYSF Panthers, an AAU program based in Orlando. With the Panthers, Coach Castillo's teams appeared in six consecutive State Final Four appearances and placed fourth in the nation in 2019.

As head coach of the Cougars, Coach Castillo prioritizes skill development, discipline, being kind, and teaching what he calls "life moments" through basketball. "We're certainly playing some exciting basketball," he says. "But ultimately, it is more important to create kind, disciplined, goal-driven young men than basketball players. That's what I learned here."

CAMERON MCCUSKER '10 TAKES OVER THE HOCKEY PROGRAM

"It was just so fun," recalls Cameron "Cam" McCusker '10 about his season on Cardigan's Junior Varsity Hockey Team in 2007-08. "We had such a great group of guys—my older brother Brodie '09, Gavin Bayreuther '09, a bunch of others—that really came together and we made each other better every day. In retrospect, that JV season was a critical year in my development as a hockey player."

Coach McCusker had just arrived on The Point as a seventh grader when his father David McCusker '80 P'08, '10 was appointed Cardigan's head of school. He moved up to the varsity team for his eighth and ninth-grade seasons under the guidance of Head Coach Robbie Barker '97. Among his favorite memories is an overtime win over Eaglebrook in the last game of his ninth-grade season.

"Gordie Borek '10 scored late to put us up 4-3, but Eaglebrook scored to tie it at 4 with just a minute left in the game," Coach

McCusker remembers. "In those days we didn't usually play overtime, and we were not supposed to that day, either, but Coach Barker told us not to leave the bench. We weren't leaving until we played it out, win or lose. Eaglebrook agreed to play overtime and we eventually won the game. It was incredible!"

After graduating from Cardigan in 2010, Coach McCusker matriculated to St. Paul's School, where he was a captain for the Big Red as a senior. He played collegiate hockey at Wesleyan University, helping the Cardinals reach the NESCAC semifinals in 2017 and 2018.

For the 2021-22 season, Coach McCusker is thrilled to have multiple experienced coaches working with him, and he sees an opportunity to start a new chapter for all the teams, one that prioritizes culture and character and builds leaders as much as it develops skills. "Helping young men reach their potential both on and off the ice is the goal," he says. "To do that, the coaching staff will do the same things Coach Barker did when I was a player. We will build culture throughout our program—in the locker

room and on the ice—by being disciplined and competitive, but also compassionate and empathetic. If you show genuine care for your players, they will excel; and in turn, they will show that same care to their teammates, and the team will excel."

Coach McCusker's plan seem to be working; in December the Varsity Hockey Team won the 2021 Belmont Hill Freshman Invitational, finishing with a 3-2 victory in overtime against Belmont Hill School. Their overall record in mid-January stood at 12-2. ■

HISTORY'S MYSTERIES

Hap Hinman in 1964

A Grandson's Recollections of His Grandfather

BY JUDITH SOLBERG

We received many wonderful responses to the 75th Anniversary issue of the *Chronicle*, including one from Bob Foley '66. Reading our short profile of Cardigan founder Harold P. "Hap" Hinman, Bob expressed pleasure that his grandfather "is still being recognized for his tireless contributions to the creation of Cardigan." Bob sent a photograph taken in February, 1964, when presiden-

tial candidate Nelson Rockefeller visited the Cardigan campus: the image shows Mr. Hinman walking away from the camera in his favorite winter coat, cane in hand, and seems to capture something of his essence. Hinman would pass away only a few months later. Of his grandfather, Bob writes: "I was very fortunate to have him in my life." ■

C1

C5

C2

C6

C9

C3

C7

C4

C8

PUZZLES FROM THE ARCHIVES

Cardigan Mountain School's archives collection brings together familiar and not-so-familiar items to give us a better understanding of the School's past. In this recurring *Chronicle* feature, the Cardigan community helps to shed light on both discoveries and puzzles from the archives.

Your help, shared via the website and by email, has already helped us to identify students from every era. We hope you'll build on those efforts by reviewing this third set of images. And whether you have a solution to share or just want to learn who is our most successful sleuth, you can check in regularly at cardigan.org/history-mysteries to watch our progress. ■

These online galleries, established in 2020-21 in honor of Cardigan's 75th Anniversary, are part of the Cardigan Archives' growing collection of digital resources.

FOUNDERS PATH

A Letter from Board Chair David Gregory

David Gregory this fall preparing for the role he played in Cardigan's Annual Fall Auction

In July, David Gregory P'18 took over the leadership of Cardigan's Board of Trustees, accepting the reins from the capable hands of Jeremy Crigler '79, who had been the chair since 2019. Mr. Gregory shares below his reflections as he continues his years of service to Cardigan.

Greetings Cardigan community!

It felt so good to be on campus this past fall for our trustee meeting, and see students and parents on campus as well. While we are still vigilant in our fight against the virus, Cardigan feels back to near normal! What a relief.

I became the chair of Cardigan's Board of Trustees this past summer, and I am eagerly supporting our Head of School Chris Day P'12,'13 as he and his amazing team navigate Cardigan through the pandemic and to new heights.

As you may know, my son Max '18, now preparing for college next fall, was a Cardigan student. Prior to coming to The Point, Max attended a well-known private day school in Washington, D.C. It was clear by the end of sixth grade that it wasn't the right fit for him. He required more learning support than the school provided and craved a change from the environment he had known since kindergarten. In short, he needed a boost of confidence. We never imagined boarding school in rural New Hampshire, but once we visited, we got it. We were drawn to the School's atmosphere, including the focus on athletics, the

emphasis on getting the boys outside and moving during the afternoon, and the wrap-around support. I'll never forget what Admissions Director Chip Audett P'18 told me while we toured the Wakely Center: "No one falls through the cracks here."

The adults at Cardigan knew Max. They made the investment of time, effort, and care to really see him and meet him where he was. He thrived as an athlete who loved basketball, and he grew to be a better, more organized and confident student. It wasn't a straight line up, yet the adults in his life then remain in his life today.

What's more is that the brotherhood is real. Put boys together in the natural beauty and isolation of Cardigan and they forge a deep bond that becomes even more important as they mature and appreciate what they experience here. They learn a lot together. And they look after each other, like when Max's dorm mate chastised him for being under-dressed for the auction during Fall Family Weekend. "Dude, you have to wear a tie!" he told Max.

Board service was unexpected, but I welcomed the challenge. With my son still

on campus, it gave me extra insight into the School and his experience. I also felt as a current parent I was uniquely suited to offer guidance to the board. As chair, it takes the service to another level. To be clear, I would not accept this honor and challenge if I didn't love Cardigan and feel that we, as a family, were transformed by Max's time here. When I talk to fellow parents at the School, they are passionate about what the School offers and how it prepares boys for the next step of education. As board chair, I have a deep appreciation of the operations of the School, and I'm most excited about playing a part in planning for the future.

Strategic planning is the most important aspect of board service. Driven by Mr. Day, the board contributes to his vision and constructively challenges the plan to make it the best it can be. The great thing is how strong Cardigan is today. That strength allows us to evolve and grow in exciting ways.

Mr. Day is driving an ambitious long-term plan with a focus on our people: how do we recruit, retain, and offer robust professional development to faculty? As a national leader in whole boy education, Mr. Day's plan also focuses on programs: how do we strengthen our learning supports for the boys and enhance our offerings through hands-on education, best exemplified by our STEM learning center housed in the new Wallach building and our renowned annual Gates competition? And how do we support the boys as they grow and develop as student-athletes? What facilities will help them both literally and metaphorically play through any weather? Our focus will be strengthened by ensuring we make new efforts to achieve our goals, to be who we say we are through the lens of diversity, equity, and inclusion.

Finally, if we are to achieve our goals at Cardigan, we, as a community, have to be serious about strengthening the founda-

David Gregory speaking with Vice Board Chair Paula Glover during a board meeting this fall

tion of our School by raising our endowment. This is an essential goal that our leadership is committed to achieving. Endowment allows us to make financial aid available to as many deserving young men as possible as well as achieve other critical goals around our people and programs.

May we never lose sight of the fundamental promise of Cardigan Mountain School: to know and love the boys who join us on campus. As I said at Commencement last spring, the boys will learn in time that that's about all any of us can hope for in life—to be known and loved for exactly who we are.

Our future is bright and I am thrilled to be part of it. I wish you and your family good health. Go Cougars! ■

From left to right, Ethan Frechette, Heather Knapp, and Mario Zambrano '95

New Leaders Join Cardigan Board

It is an honor to announce three new additions to Cardigan's Board of Trustees. Their life experiences are diverse, adding strength and depth to the School's leadership team.

ETHAN T. FRECHETTE

Mr. Frechette will draw on his personal experiences with independent schools as a member of the board. After graduating from Dartmouth College in 1994, Mr. Frechette spent several years teaching English and coaching football and track at The Taft School and Kent Denver School.

Mr. Frechette later earned an MFA from Emerson College in 2000 and a JD from Columbia University Law School in 2009. He is currently the managing director of Stebbins Bradley, PA, in Hanover, NH, a law firm that has been serving clients in New Hampshire and Vermont since 1946. Prior to joining Stebbins Bradley, Mr. Frechette was a litigation assistant with the Hanover office of Boies, Schiller, and Flexner, LLP.

Mr. Frechette lives in Etna, NH with his wife Zoë and their three sons.

HEATHER G. KNAPP P'20,'21

Heather Knapp brings professional experience from several industries, including the healthcare industry and higher education, to Cardigan's board. After beginning her career in healthcare sales and marketing, Mrs. Knapp later worked as a division channel manager for the Coca-Cola Bottling Company before accepting the role of assistant director of admissions at the Tuck School of Business at Dartmouth. She later served as an enrollment manager at the MIT Sloan School of Management.

After attending Dana Hall School in Wellesley, MA, Mrs. Knapp matriculated to the University of Rochester, where she earned her Bachelor of Arts in Health and Society. Mrs. Knapp and her husband Eric are the parents of two recent Cardigan graduates, Charlie '20 and Wilson '21. The family resides in Sunapee, NH and Naples, FL.

MARIO ZAMBRANO '95

A native of Monterrey, Mexico, Mario Zambrano was the first of many boys from

his extended family to attend Cardigan. Upon graduating from Cardigan in 1995, Mr. Zambrano returned to Mexico for secondary school but completed his final year of high school in Germany, where he studied mechanical engineering at Technische Universität München. He earned a Bachelor of Science in aerospace engineering at the University of Texas at Austin in 2007.

In addition to managing family businesses in the energy and food supply industries, Mr. Zambrano is the owner and CEO of CMIT Solutions of Austin, a CIO outsourcing company. He is also the founder and former managing director of Zutixe, LLC, and continues to consult for Zutixe in the areas of information technology, energy, and aerospace.

Mr. Zambrano lives in Austin with his wife Maria and their two children, Micaela and Lucas Maximo. ■

Alumni Compete in Under Armour Lacrosse Game

This past summer two Cardigan Cougars participated in the Under Armour All-American Senior Game held on July 31 in Baltimore, MD. Both representing the South, Kade Goldberg '18 played at midfield, while Tucker Mullen '18 played attack.

The 15th Under Armour All-American Senior Game, organized by Corrigan Sports, showcased the top 44 incoming college freshmen of the year. Under mostly sunny skies in front of a crowd of 4500 lacrosse fans, the South had a slow start, scoring only 3 goals to the North's 6. By the game's halftime, however, the South had secured a narrow 1-point lead over the North and then continued their success through the fourth quarter, burying an impressive 12 goals into the back of the net. The final score was 28-22. The South's scoring was incredibly balanced with 27 players registering points, including Tucker, who scored 2 goals and made 2 assists; Kade scored 1 goal and made 1 assist.

For the past three years Tucker has been playing lacrosse for The Taft School where he earned varsity letters in lacrosse each year. He was a Show-Time All-Star as well as an Under Armour All-American, and according to Inside Lacrosse, he was ranked No. 25 as an overall prospect and No. 5 nationally as an attackman.

Kade Goldberg '18 (#5) and Tucker Mullen '18 (#7) during this past summer's Under Armour All-American Lacrosse Senior Game. Photographs courtesy of Enduro Photo.

Meanwhile, Kade attended Deerfield Academy, and was a member of the school's lacrosse team during their 2021 season in which they clinched a 12-0 record and a No. 1 national ranking. According to Deerfield Academy, "In their historic season, the Big Green scored 152 goals while only conceding 61 goals over 12 games." Kade also played soccer during his career at Deerfield.

"Both Kade and Tucker have high lacrosse IQs," says Director of Athletics Ryan Frost P'25, who coached them during their years at Cardigan. "Either one of them could play any position on the field. When they were at Cardigan, they were

also willing and able to get their teammates engaged and excited during games as well as practices. It's been really exciting to watch their athletic careers continue in high school and now in college."

This fall Tucker headed to the University of Virginia, while Kade entered the freshman class at Georgetown. They are only two out of 29 Cardigan alumni who are currently playing lacrosse at the collegiate level; 19 of those athletes are playing for Division I programs. ■

There's a time in between when students graduate from Cardigan and when they reach adulthood during which they are still developing, still on their way to "becoming." The two alumni in these next stories are there, trying to figure out who they want to be, and relying heavily on their Cardigan experiences to help them navigate the next stages of their lives. Their stories may be unfinished, but they offer a glimpse at the impact Cardigan has had on these young men and on the people they want to become.

Transcending Life on The Point

Brian Shin '15

Brian Shin '15 is a sophomore at Georgetown University. This past fall, Director of Alumni Relations Jeremiah Shipman '00 caught up with Brian and asked him to talk about the values, ideas, and behaviors that have transcended life on The Point.

What are some aspects of Cardigan that continue to shape your day-to-day?

I think a lot about how important the community was to me—that's one of the reasons I chose to go to Georgetown. I did my freshman year at NYU, where there were 50,000 students; transferring to a school with just 5,000 has made a big dif-

ference. One piece of community building I really liked was the sit-down meals. Before I went to Cardigan, my family didn't spend much time around the table, but now when I'm home, because of Cardigan, we do. I used to complain about these formal meals as a student, but I've come to appreciate and value that special time with friends and family.

Another piece that has stuck with me are some of the rules that seemed oppressive at the time—class dress, study hall, no phones, etc. I think about those rules every day, and looking back, I see that because of the demands and restrictions, I left Cardigan with a level of maturity that continues to be a real advantage. PEAKS helped me manage my time, and even now, I still put the Cardigan heading at the top of every assignment. Not having a phone was hard, but it made a lasting difference. I learned to look people in the eye and look up when I'm walking—I feel like I'm the only student at college not looking at my phone all the time. Holding myself to these standards now has helped me make more genuine, personal connections with the people I meet.

Who are the people who continue to impact your everyday life?

I think about Coach Kreuzburg all the time. He was my wrestling coach, and I worked with him in the kitchen every day. He taught me the value of hard work and how to be an effective team leader. He

embodied humility. He did so many things and never wanted credit for them. Watching him in the wrestling room and in "the pit" in the kitchen helped me gain an appreciation for the quiet people in my life who make an impact without wanting or expecting praise. He really demonstrated what it means to "help the other fella" and I try to practice that every day.

...A lot of alumni too. My friendships with my middle school classmates continue to be strangely strong, but more broadly there is a permanence to the Cardigan experience that allows somebody like me to connect with any alumnus, no matter when he graduated. The lessons and values we all learned remain constant through the ages. Simply knowing that someone else went to Cardigan makes for an immediate connection. I keep in touch with classmates, and I've met mentors who have offered advice on school, internships, and life in general. The alumni network is a great resource, and I look to it all the time.

While the Potomac has a bit more traffic than Canaan Street Lake, and there are very few motorcades cruising down Alumni Drive, for Brian, the Cardigan Way still pierces through the noise. He describes Cardigan as a point of reference, a grounding that impacts everything he does, and it is a welcome everpresence. ■

Stepping into the Unknown

Luis Pietrini '16 is a student at New York University studying chemical engineering. It's not an unusual field of study for a bright Cardigan alumnus, but getting there took Luis on an unfamiliar journey into the unknown, and that was exactly the point.

Luis spent three years at Cardigan, graduated in 2016, and returned home for high school in Mexico City. Following his senior year, he had an opportunity to spend six months abroad before leaving for college. Many of his peers had already made up their minds about the next several years of their lives, or rather, their minds had been made up for them, and they used the time for vacations and partying. Luis had a different plan. He was looking for a journey of self discovery—to leave the comfort of home, explore beyond the superficiality around him, test his mettle in a faraway locale, and in his words “grow up the hard way.”

Luis set off for New Zealand, a place where he had no connections—this was by design—and in the beginning, life was hard.

“This was the second time I had lived away from home, but this time it was different,” says Luis. “I did not have classmates with whom I enjoyed theater class. I did not discuss *Deep Survival* in English class with Mr. Gray. I did not ‘shred the gnar’ with Mr. Nevins, or pour liquid nitrogen on the floor with Mr. Escalante. This time I lived by myself—no friends, no family, no one. I ate once a day and spent hours each day looking for a job in Auckland. I was depressed, hungry, and cold.”

Though uncomfortable, Luis' minimalist existence was intentional. He surmised that living a good life was easy in a comfortable home, surrounded by powerful people, and wanting for nothing. Luis considered Cardigan's Core Values and wondered if he could still uphold them under duress and daily uncertainty. As a Cardigan student, he had considered

integrity to be the most important value, but living in hardship for the first time gave him a newfound appreciation for courage and compassion.

“When I finally got a job I started to see the bright side,” he says. “I could eat again and started making friends. I worked at a bar, cleaning glasses and toilets. My co-workers were homeless people from Sri Lanka and Ireland. I learned from each friendship I made there. These people had tragic stories, and the compassion I learned at Cardigan helped me understand and see their humanity through their stories.”

With a new perspective on others and a greater understanding of and confidence in himself, Luis reflects, “Looking back, I can see clearly all the opportunities I was given. Cardigan opened my mind, and it showed me that anyone can become anything they want as long as they work hard for it. Cardigan taught me to ‘be the best’ whether it is being a ski racer, an inventor in the Gates Lab, cleaning classrooms, or being a waiter.”

Cardigan's mission speaks of preparing boys to live meaningful lives in a global society—a charge that inherently necessitates one stepping out of his comfort zone. On returning to the states, and once more embarking on another unknown and certainly difficult path, Luis says, “My final months in New Zealand turned out to be great. I overcame a rough situation and was able to find success. I became a man, responsible for every aspect of my life. Thanks to these experiences, I decided once again to step into the unknown, to

Luis Pietrini '16, in Brooklyn, New York and at Mahinapua Scenic Reserve, New Zealand

find success where everything is unfamiliar and unfavorable. I do not want to be comfortable. I am hungry to find success in the unknown and unlikely.” ■

2020–21 ANNUAL REPORT OF GIFTS

From the Director of Development

Dear Cardigan Alumni, Parents, Grandparents, Trustees, and Friends,

I will remember the 2020–21 school year for the generosity, rather than the hardship, that the pandemic inspired at our School and around the world. Last year we were stretched thin, running a parallel online academic program, wearing masks, teaching new classes, learning to Zoom, covering colleagues in quarantine, and supporting one another emotionally.

In the face of very real sacrifices by our boys, faculty, staff, and parents, you leaned in and found new ways to encourage us to make good on our theme for the year, to “Carry On.” We were overwhelmed by your financial support of The Annual Fund for Cardigan and our Academic Quad project, as well as the myriad additional gifts of encouragement you gave throughout the year. Coffee, energy bars, masks, dorm dinners, and a spot bonus all helped us persevere and, ultimately, celebrate a year we will not soon forget.

This report of gifts recognizes our amazing community of alumni, parents, faculty, staff, foundations, businesses, and friends who gave back to Cardigan between July 1, 2020, and June 30, 2021. You gave in many ways, but all because you believe deeply in the important work that is done on The Point and the incredible impact that a Cardigan education can make on a boy’s life.

The unique program that we offer to our boys, and its continued improvement, depends to a large extent on the engagement of our broader community. The more successful our program, the more impact we have on the boys’ lives. The more we give back, the more successful this program becomes. This virtuous cycle is fueled by the countless ways you contribute to, and engage with, the Cardigan community.

On behalf of our students, our faculty, and our staff, I thank each and every member of the Cardigan community for your continued support of our School and its mission.

With sincere gratitude,

A handwritten signature in black ink that reads “Joe Burnett”. The signature is fluid and cursive, with a long horizontal stroke extending from the end.

Joe Burnett ’95, P’25

Director of Development and International Relations

FISCAL YEAR 2021 FINANCIALS

Expenses, by type: \$16.1 million
AND PERCENTAGE OF TOTAL

Revenue, by source: \$15.38 million
AND PERCENTAGE OF TOTAL

Annual Fund Gifts,
by constituency: \$1,079,871
AND PERCENTAGE OF TOTAL

THE 2020–21 ANNUAL REPORT OF GIFTS ACKNOWLEDGES GIFTS RECEIVED BY CARDIGAN MOUNTAIN SCHOOL DURING THE FISCAL YEAR OF JULY 1, 2020 THROUGH JUNE 30, 2021. CARDIGAN MOUNTAIN SCHOOL IS GRATEFUL TO THE FOLLOWING DONORS WHO HAVE MADE CONTRIBUTIONS.

GIVING CLUBS

CARDIGAN’S GIVING CLUBS ACKNOWLEDGE THE CRUCIAL SUPPORT PROVIDED BY ALUMNI, CURRENT PARENTS, PARENTS OF ALUMNI, GRANDPARENTS, FACULTY, STAFF, TRUSTEES, AND FRIENDS OF THE SCHOOL EACH YEAR.

THE SUMMIT SOCIETY

This society honors the leadership and extraordinary support of alumni, parents, and friends who have generously provided lifetime support totaling \$1 million or more to the School. Cardigan gratefully pays tribute to these benefactors, who have made a special commitment of leadership, involvement, and personal resources.

- Anonymous
- Mr. and Mrs. Matthew Bronfman ’74
- The Christian Humann Foundation
- Mr. J. Dudley Clark III H’05 †
- Gates Frontiers Fund
- The Gregory/Wilkinson Family: David, Beth, and Max ’18
- Mrs. Faith Humann P’80, ’83
- Mr. and Mrs. Clayton D. Johnson ’79, P’08
- David and Sally Johnson P’78, ’79, GP’01, ’03, ’08
- Ms. Candyce Martin P’14
- Christine Martinelli † and David Martinelli P’13
- Mr. Burton E. McGillivray P’07, ’09, ’09
- Mrs. Margaret McGillivray P’07, ’09, ’09
- Marshall F. and Diane G. Wallach H’16, P’06

THE POINT CLUB: \$75,000 AND ABOVE

- Fidelity Charitable Gift Fund
- Gates Frontiers Fund
- Mr. David M. Gregory and
Ms. Beth A. Wilkinson P’18
- Ms. Candyce Martin P’14
- Schwab Charitable Fund
- Mr. Marshall F. Wallach and
Mrs. Diane G. Wallach H’16, P’06
- Mr. Kwong Miu Wong and
Mrs. Yee Tsui P’20, ’21

PINNACLE SOCIETY: \$50,000–\$74,999

- Mr. Kam Wa Hui and
Ms. Ting Yi Chiang P’22, ’24
- J.P. Morgan Charitable Giving Fund
- Mr. and Mrs. Masayoshi Kinoshita P’23
- Mr. Seunghi Lee and
Dr. Youngshin Cho P’19, ’21
- Mr. Yuhou Lei and Mrs. Li Li P’22
- Mr. and Ms. Stephen W. Tansey P’23

HEADMASTER’S CLUB: \$25,000–\$49,999

- Mr. Yubing Cheng and
Mrs. Guifang He P’19, ’22
- Mr. and Mrs. Karl G. Hutter ’92
- Mr. Shuai Jia and Ms. Xi Guo P’21
- Mr. and Mrs. Eric Knapp P’20, ’21
- Mr. Zhitao Li and
Mrs. Chunhua Chen P’20
- Mr. John Peurach and
Ms. Meryl Katz P’22
- Mr. and Mrs. Scott F. Powers ’75
- Mr. Jeffrey M. Roberts and
Mrs. Michelle Connolly Roberts P’21
- Mr. Huizhen Ye and Mrs. Dan Sun P’24
- Mr. Guang Zhou and
Ms. Joyce Zeng P’20, ’21
- Mr. Mingqi Zhu and Ms. Jing Ning P’20

FOUNDERS’ CLUB: \$15,000–\$24,999

- Anonymous
- Mr. and Mrs. Edward A. Ball ’60
- Mr. and Mrs. Robert V. Chartener ’73
- Mr. and Mrs. Jeremy T. Crigler ’79
- Mr. Roger C. Earle ’64
- Mr. Zhaonian Jiang and
Mrs. Zhongxin Duan P’20, ’23
- Mr. Sanghoon Lee and
Ms. Woosun Jung P’22
- Mr. JianFeng Li and Mrs. Yu Zhang P’21
- Mr. Shengying Lin and Ms. Yao Liu P’22
- Mr. and Mrs. George C. Macomber P’12
- Mr. Burton E. McGillivray P’07, ’09, ’09
- Mr. and Mrs. Frank J. O’Connell P’03
- Mr. Andrew C. Pilaro P’20
- Mr. and Mrs. John Sabat P’20
- Mr. and Mrs. Michael Shea P’22

- Mr. and Mrs. Edward Stettinius P’21
- Vanguard Charitable
Endowment Program
- Mr. Jun Xiao and Ms. Yan Cui P’21
- Mr. Feng Yang and Ms. Dandan Qi P’22

HINMAN SOCIETY: \$10,000–\$14,999

- Mr. and Mrs. John J. Bello P’05
- The Boston Foundation
- Mr. and Mrs. Finn M. W.
Caspersen, Jr. ’84
- Mr. Song Chen and
Mrs. Ping Huang P’20, ’23
- Mr. Zhanhong Chen and
Ms. Wentong Guo P’22
- Mr. Zhiyong Chou and
Mrs. Jie Chen P’23
- crw Foundation, Inc.
- Mr. and Mrs. Henry B. duPont IV ’83
- Mr. Qinxian Gong and
Mrs. Xi Zheng P’23
- Mr. and Mrs. Walter Gorman P’20
- Mr. Sang Woo Ham and
Ms. Na Jung Yoon P’22
- Hamilton Family Foundation
- Mr. and Mrs. Samuel M. V.
Hamilton III ’01
- Mr. Haoming Huang and
Mrs. Weiqun Yang P’21
- Mr. and Mrs. Charles G. Hutter III P’92
- Mr. Sun Wook Hwang and
Ms. So Yeon Choi P’23
- Mr. Xin Kang and
Mrs. Chunying Xin P’22
- Mr. and Mrs. F. Corning Kenly III ’68
- Ms. Becky Kidder Smith P’19

† = deceased

Mr. PanJong Kim and
Mrs. AhLeum Han P'23
Mr. Sung Hwan Kim and
Mrs. Jihye Hwang P'24
Mr. Yongmin Kim and
Ms. Sowon Joo P'23
Langworthy Foundation
Charitable Trust
Mr. Byonggeun Lee and
Mrs. Ye Moon Cheon P'21
Mr. Taewoo Lee and
Mrs. Jinyoung Shin P'22
Mr. Seth Levine and
Ms. Greeley Sachs P'23
Mr. Fengzhe Li and
Ms. Honghua Piao P'18;23
Mr. Yizhen Liu and Mrs. Miao Yu P'21
Mr. Chen Ma and Ms. Yaping Shi P'21
Mr. Sang Jun Mah and
Mrs. Eun Jin Park P'22
Mr. and Mrs. Joseph J. Mazzo '92
Mr. and Mrs. George Mennen, Jr. P'17
Morgan Stanley Gift Fund
Nor' Easter Foundation
Mr. Yeonwoo Park and
Ms. Youjung Choi P'23
PNC Institutional Asset Management
Mr. and Mrs. William Rice, Jr. P'22;24
Mr. Wensheng Shang and
Mrs. Yanhong Ouyang P'22
Mr. Taeho Sim and
Mrs. Seiyoon Choi P'22
Mr. and Mrs. Neil Waldron
Mr. Haijun Wang and
Ms. Jiacong Zhang P'21
Mrs. Fang Yang P'19
Mr. Peng Yuan P'19

**E. M. HOPKINS CLUB:
\$5,000–\$9,999**

Mr. and Mrs. John Almeida, Jr. P'18;19
Mr. Raymond L. Anstiss, Jr. P'21
Arthur Ashley Williams Foundation
Mr. Sang Yoon Bae and
Dr. Anna Gu P'22
Mr. Daniel W. Barton '01
Mr. J. Dudley Clark III H'05 †
Mr. and Mrs. Stephen Doyle P'22

Mr. and Mrs. Michael B.
Garrison '67, P'94;96
Mr. Thomas E. Gordon '89
Mr. and Mrs. Rupert C. Hall P'11;21
Mr. and Mrs. Todd Hetherington P'23
Mr. David S. Hogan '66
Mr. and Mrs. Richard B. Jessop P'16
Mr. Yongguang Jia and
Ms. Miao Wang P'23
Mr. Changsoo Kim and
Mrs. Euijung Choi P'21
Mr. Dongwook Kim and
Mrs. Dongyoung Park P'22
Mrs. Ok Jung Kim P'21
Mr. and Mrs. Christopher J. King '79
Mr. Doowhan Ko and
Mrs. Hyunsun An P'23
Korean Parent Association
Mr. and Mrs. P. Edward Krayer '82
Mr. Fenghua Li and
Ms. Hui Peng P'20;23
Mr. and Mrs. Qi Liu P'22
Mr. Jeremy Lott and Mrs. Jessica
Abramson Lott P'23
Mr. Yueping Lu and Ms. Yan Zhao P'22
Dr. Michael Madan and
Dr. Juliette Madan P'17;21;24
Mr. Hoonseok Park and
Mrs. Ju Hee Sung P'23
Mr. and Mrs. D. Bryan Ruez P'06
Mr. and Mrs. Michael Santini P'23;24
Mr. Qing Song and Mrs. Li Tan P'20
Mr. Weiming Tie and Mrs. Ting Yu P'23
United Way of San Joaquin County
Mr. Cidong Wang and
Mrs. Yanhong Ge P'21
Mr. Zhi Wang and
Mrs. Qiong Huang P'23
Mr. Junxian Wei and
Mrs. Yang Wang P'21
Mr. Xiaojie Xi and Ms. Xuan Fu P'21
Mr. Ruofei Zhang and
Mrs. Wenwei Zhen P'22
Mr. and Mrs. Daniel M. Zinsmeyer '83

**BREWSTER SOCIETY:
\$2,500–\$4,999**

Mr. Braulio Arsuaga Losada and
Mrs. Mariana De Haro Lebrija P'22
Bank of America Charitable Gift Fund
Ms. Cheryl S. Borek P'10;12;15
Mr. Scott G. Borek P'10;12;15
Mr. and Mrs. Robert J.
Callander, Sr. GP'06
Mr. John A. Camp '06
Mr. and Mrs. John M. Camp III P'06
Camp-Younts Foundation
Dr. and Mrs. Mark V. Cleveland '69
Mr. and Mrs. Christopher D.
Day P'12;13
Ms. Michele J. French P'07
Mr. Loris Giavelli and
Mrs. Tian Lan P'21
Mr. and Mrs. Larry Glover P'22
Ms. Michelle-Marie Heinemann P'22
Mr. Hank J. Holland H'18, P'12;15
Dr. Dongchung Jung and
Mrs. Eunkyung Kang P'20;21
Mr. Jungnam Kim and
Ms. Juyoung Lee P'21

Mr. Minchan Kim and
Mrs. Eun Young Lim P'23
Mr. Minwoo Kim and
Mrs. Youree Kwon P'23
Dr. and Mrs. Peter Maro P'21
Mr. David J. McCusker, Jr. '80 and
Mrs. Stephanie G. McCusker
H'16, P'09;10
Mr. and Mrs. Pornphisud
Mongkhonvanit P'20
Mr. Sungchur Moon and
Mrs. Young Joo Oh P'23
Mr. and Mrs. Samuel Murdough P'87
Mr. Christopher R. Payne '96
Plymouth Nailers Hockey Team
The Rice Family Charitable Foundation
Mr. and Mrs. Charles Ross IV P'18
Mr. and Mrs. John B. Shaw P'17;19
Mr. and Mrs. Clayton Simmers P'20
Mr. Hong Sun and
Mrs. Xueying Han P'22
Mr. Hui Min Sun and
Mrs. Zhaorui Han P'18
Mr. and Mrs. Christopher M.
Taliercio '95
TIAA Charitable Inc.

Mr. and Ms. Maoyong Tian P'22
 Mr. Kaixiong Wang and
 Ms. Qian Zhou P'23
 Mr. and Mrs. Bertram E. Wilson III P'21
 Mr. Yuxin Xu and Mrs. Guiying Liu P'24
 Mr. Jun Yuan and Ms. Yi Liu P'22
 Mr. Bin Zhang and
 Mrs. Zhen Chen P'22

CARDIGAN CLUB:
\$1,000-\$2,499

Mr. Dongjoon An and
 Mrs. Jieun Son P'23
 Anstiss & Co., P.C. CPA'S
 Mr. and Mrs. Steven W. August '69
 The Baldwin Foundation
 Mr. and Mrs. Sherman C.
 Bedford, Jr. '65
 Mr. and Mrs. Kenneth E. Bentsen, Jr. '74
 Mr. and Mrs. Chutinant
 BhiromBhakdi '73
 Mr. and Mrs. Scott Bohan P'21
 Mr. and Mrs. Jotham W. Burnett '95
 Dr. and Mrs. Olaf Butchma P'14,'16
 Mr. and Mrs. Joseph H. Caldwell '01
 Dr. and Mrs. James A. Carter P'91

Charles R. Whitney Foundation
 Mr. Taeho Choi and
 Ms. Eoilyoung Kim P'24
 Mr. and Mrs. Richard J. DellaRusso '82
 Mr. Alec C. D'Orio '17
 Mr. Brendan M. D'Orio '18
 Mr. and Mrs. Chris D'Orio P'17,'18
 Mr. and Mrs. Michael L. Doyle P'08
 Eastside Orthocare PC
 Dr. Nabil Elkouh and
 Mrs. Sheila Cragg-Elkouh
 P'15,'17,'19,'22
 Fidelity Giving Marketplace
 Mr. Marvin Frankel and
 Ms. Audrey Linn Lozares P'23
 frontstream
 Ms. Jane W. Gage P'00
 Dr. E. Benjamin Gardner
 Mr. and Mrs. Peter R. Garrison '70
 Mr. and Mrs. Andrew L.
 Gilbert P'08,'10,'13
 Ms. Karen Gray and Mr. Ed Neister
 Mr. and Mrs. Michel Gray
 Mr. Edward T. Griffin '60
 Mr. Gray P. R. Hamilton '08

Mr. and Mrs. S. Matthews V.
 Hamilton, Jr. P'01,'04,'08,'10
 Mr. Jonathan M. Harris '86
 Mr. Chenglin He '19
 Mr. and Mrs. Timothy J. Herbert P'11
 Mrs. Judith Hood
 Dr. and Mrs. Charles E.
 Hutchinson III GP'01,'09
 The John F. Maher Family Foundation
 Dr. Robert F. Kenerson H'04
 Mr. and Mrs. Herbert A. Kent IV '05
 Mr. and Mrs. George P. Kooluris P'89
 Mr. and Mrs. Paul J. Leahy '76
 Mr. and Mrs. David H. LeBreton P'09
 Mr. Jeongseok Lee and
 Mrs. Yeojoo Kim P'22
 Mr. Ming Wei Lo and
 Ms. Fang Yu Chen P'21
 Mr. Kendall MacInnis and
 Mrs. Maureen White P'19
 Dr. and Mrs. Paul F. MacVittie P'99
 The Madigan Family Foundation, Inc.
 Mr. Thomas M. Madigan '16
 Mr. and Mrs. Timothy M. Madigan P'16
 Mrs. Helen S. Maher P'97
 Mr. and Mrs. Kenneth M. Martin IV

Mr. and Mrs. Peter McDonnell P'22
 Mr. and Mrs. Jason McFaul P'21
 Mr. and Mrs. David McNair P'23
 Dr. and Mrs. Craig Mines P'14,'16
 Mr. and Mrs. Charles F. Morgan, Jr. '77
 Mr. and Mrs. Ben Morris P'22
 Mr. and Mrs. Tyler Morse P'22,'22
 Mr. Clarke M. Murdough '87
 The New York Community Trust
 Mrs. Madge Nickerson P'96
 Mr. Alfred Pace III '10
 Mr. Junki Park and
 Mrs. Hyunji Song P'23
 Mr. Schuyler V. Peck '63 and
 Mrs. Penelope B. Peck H'17
 Mr. Edward G. Philie and
 Mrs. Phyllis A. Powers P'06,'10,'16,'17
 Mr. Andrew T. Pilaro '20
 Mr. Marc Porcelli '95
 Mr. Shaoqiu Qin and
 Mrs. Ying Chen P'22
 Mr. and Mrs. Peter Rand '51
 Dr. Richard Rosato and
 Dr. Laurie Rosato P'18
 Mr. and Ms. Christopher Roy P'22
 Mr. and Mrs. Sanford N.
 McDonnell Foundation
 Mr. Charles P. Schutt, Jr. '58 †
 Mr. and Mrs. Stephen Solberg
 TSWII Management Company
 UBS Financial Services Inc.
 Mr. Jonathan N. Wakely '75
 Mr. Edward B. Wallace '76 and
 Ms. Lisa Efraimson
 Mrs. Xu Wang P'00
 Mr. Xufei Wang '20
 Mr. and Mrs. Michael B. White '72
 Mr. and Mrs. Ogden White, Jr. GP'12,'13
 Mr. Hongwei Zhang and
 Mrs. Guihong Shi P'20

COUGAR CLUB:
\$500-\$999

Anonymous (3)
 Mr. and Mrs. Wayne H. Affleck P'08
 Mr. and Mrs. James Ames
 Amgen Foundation
 Mr. Peter Angerhofer

Mr. and Mrs. J. Kevin Appleton P'13	Mr. Hansang Park and	Mr. and Mrs. Parker S. Allen	Mr. Joel A. Bergstrom '06
Mr. William G. Appleton '13	Mrs. Kyungsun Wee P'19	Sayward Allen	Mr. Jeffrey S. Berry and
Mr. and Mrs. Steven Armstrong P'19	Mr. and Mrs. David G. Perfield	Ms. Phyllis Alleyne-Holland P'02	Ms. Frances Jensen P'05
Mr. Frederick H. Boissevain '54	Mr. Aidan M. Philie '17	Mr. Grady J. Allison '22	Lt. and Mrs. Lawrence Biondo
Mr. Daniel S. Burack '63 and	Mr. Andrew G. Philie '06	AmazonSmile Foundation	Mr. Ryan Bishop
Mrs. Debra Boronski	Mr. Austin J. Philie '16	Mr. Terrance Amorosa	The Blackbaud Giving Fund
Mr. Antonio J. Caballero, Jr. '99	Mr. Thomas Priest and	Mr. Junhyeong An '23	Mr. Richard Boardman P'96
Mr. and Mrs. Donald Cepiel P'19	Mrs. Sarah Davis Priest P'21	Mr. and Mrs. Eric R. Anderson '71	Mr. Conley E. Bohan '21
Mr. and Mrs. Forrester A. Clark III '84	Mr. Douglas Raphael and	Mr. Donald E. Andrews '23	Mr. and Mrs. Richard C. Boothby '63
Mr. and Mrs. Jeremy D. Cohen '84	Dr. Amy Ornstein P'21	Mr. Mark R. Anstiss '21	Jaime Bowman
Mr. Andrew F. Conrad '00	Mr. Gabriel C. Raphael '21	Mr. and Mrs. William	Mr. Alex J. Brennan '11
Mr. and Mrs. Warren Cook GP'19,'21	Mr. and Mrs. Adam Rizika P'16	Antonucci P'95,'14	Mr. Beau R. Brissette '21
Mr. Christopher J. Cowans and	Sacramento Region Community	Mr. William Z. Antonucci '95	Mr. and Mrs. Marc Brissette P'21
Ms. Jennifer Parisella P'12,'15,'20	Foundation	Mr. and Mrs. Charles Apel	Mr. David H. Bradley H'13 and
Mr. and Mrs. Chris Davenport P'23	Mr. and Mrs. Gary Saklad P'16,'18	Mr. and Mrs. David M. Archer '82	Mrs. Ann Bradley P'78
Mr. and Mrs. George Davis P'22	Mr. and Mrs. Jeremiah P. Shipman '00	Mr. Ian N. Arnof '84 and	Mr. Ronn M. Bronzetti '89 and
Mr. Cullen Debourgnknecht '99 and	Mr. and Mrs. Richard M.	Ms. Sunshine J. Greene	Mrs. Sara Reineman
Mrs. Christina Johnson	Sincerbeaux, Jr. '81	Mr. Inigo Arsuaga de Haro '22	Mr. Parker J. Brown '69
Engelberth Construction, Inc.	Mr. and Mrs. John C. Stowe '60	Mrs. Gayle Aspinwall	Mr. and Mrs. Erik Bruguieri P'18
Mrs. Dale Frehse P'89	Summit Distributing, LLC	Mr. Richard Atkinson and	Mr. and Mrs. Robert S. Bruguieri GP'18
Mr. James H. Funnell H'09 and	Dr. and Dr. Alva Taylor P'22	Ms. Susan Turner P'86	Mr. Roland E. Bryan '15
Dr. Margaret Funnell P'07,'09	Mr. Frederic F. Taylor GP'16,'19	Mr. Scott Atwell and	Mr. Andrew M. Buchler '22
Mr. Halley Gartner	Mr. Shuhe Tie '23	Ms. Kara Sweeney P'20	Mr. Mason R. Buchler '23
Mr. and Mrs. Peter C. Gerard '66	Mr. and Mrs. Geoffrey M. Troy '68	Mr. Luke Babcock	Mr. Parkins T. Burger '92
Mr. and Mrs. Frederick H. Gohl '62	Ms. Camille Tsao	Mr. Keonha Bae '22	Mr. B. John Burke '84
Mr. and Mrs. Barry Grabmann P'19	UBS Financial Services	Ms. Alison R. Bagley P'12	Mr. Liam M. Burke '23
Mr. Matthew Gudas	Mr. and Mrs. Peter E. Van Nice, Jr. '85	Mr. Ruiwen Bai '14	Mr. and Mrs. James S. Burnett P'95
Mr. Hoseok Ham '22	Mr. Wencheng Wang and	Mr. Junyoung Bak '19	Mrs. Julia Burns P'22
Mr. and Mrs. Robert W. Hughes	Mrs. Qi Chen P'22	Mrs. Lynn Baker P'90	Mr. and Mrs. John Burritt
IBM Corporation Matching	Mr. and Mrs. James A. Ward '94	Mr. Malcolm G. Baker, Jr. P'90	Mr. and Mrs. Cal K. Bussey P'18
Grants Program	WeatherCheck, LLC	Mr. and Mrs. Peter A. Baker '78, P'14	Mr. and Mrs. Donald Butterfield
Mr. and Mrs. William S. Janes P'00	Mr. and Mrs. John C.	Mr. James E. Barker '62	Mr. Jaeson D. Cabrera '22
Mr. Yechan Kim '24	Woods, Jr. '72, P'18	Mr. David Barmish	Cambridge Trust Company
Mr. and Mrs. Andrew King P'16,'19	Mr. Rong Zou and Ms. Zhenya Xue P'19	Mr. and Mrs. William L. Barry '74	Mr. Jarrod Caprow
Mr. Yoon-gi Lee '20		Mr. Andrew P. Bay '92	Cardigan Mountain Lacrosse Camp
Mr. and Mrs. James Leone P'15	GREEN TEAM: \$1-\$499	Mr. Beckham J. M. Bayreuther '15	Mr. Richard A. Cardillo III '12
Mr. Gui Li and Ms. Yuexin Ni P'16,'20	Anonymous (12)	Mr. Gavin Bayreuther '09	Mr. and Mrs. Richard A.
Dr. Jisoo Lim and	Mr. Elan Abramson '23	Mr. Jackman S. Bayreuther '17	Cardillo, Jr. P'12
Dr. Hyeyoung Cho P'23	Mr. and Mrs. Ben Adams P'22	Mr. and Mrs. John M.	Mr. and Mrs. Anthony L. Carey
Ms. Ruth H. Little P'09	Mr. and Mrs. Christopher C. Adams	Bayreuther P'09,'15,'17	Mr. and Mrs. Steven G. Caron P'05,'11
Mr. Francis C. Lockwood '05	Mr. Brendan W. Agnew '21	Mr. Landon C. Beattie '22	Mr. Thomas R. Caron '11
Mr. and Mrs. Li Shuai Ma P'16	Mr. Alvaro Aguirre, Jr. '06	Mr. Jasper E. Beever '12	Mr. and Mrs. John T. Carr '61
Maine Community Foundation	Mr. Nolan Aibel	Benevity, Inc.	Mr. Diego Carracedo Moreno '21
Mr. and Mrs. Michael W. Marx	Mr. Dana Ajello	Mr. and Mrs. Arnold F. Bennett, Jr. P'10	Mr. Douglas Case '95
Mr. and Mrs. Thomas E. Mitchell III '75	Mr. Thomas J. Ajello	Mr. Lucas S. Bennett '10	Mr. and Mrs. James E. Casselman '60
Mr. and Mrs. Peter Moulton	Mr. and Mrs. David G.	Mr. and Mrs. David Bennison	Dr. Ahmet H. Cavusoglu '02
Mr. and Mrs. William B. Neuberg P'92	Alessandroni P'08	Mr. and Mrs. John H. Bergeron	Ms. Theresa Chase P'19
Mr. and Mrs. Peter A. Nitze P'04	Mr. Owen Allen	Mr. and Mrs. Joseph B. Bergner '77	Mr. Jingkun Chen '22

Mr. Kaiyang Chen '23
 Mr. Hexiang Cheng '22
 Mr. and Mrs. Kevin M. Cherry
 Mr. Jeongung Choi '24
 Mr. Simon Choi and Mrs. Feifei Li P'18
 Mr. Matthew T. L. Chow '21
 Mr. and Mrs. Douglas Clark
 Mr. and Mrs. Dwight M. Cleveland P'13
 Combined Jewish Philanthropies
 Mr. Daniel J. Commerford '22
 Mr. and Mrs. Michael Commerford P'22
 Mr. and Mrs. Richard T. Conly III '88
 Mr. and Mrs. William H. Conroy P'19
 Mr. and Mrs. Gary S. Cookson P'12,'17
 Mr. Dillon S. Corkran '07
 Mr. Sewell H. Corkran III P'06,'07
 Mr. Spencer W. Corkran '06
 Mrs. Norma W. Cowan
 Mr. Ace C. Cowans '12
 Mr. and Mrs. Bradford B. Cowen '62
 Ms. Meghan Cowl
 Ms. Kay Cowperthwait
 Mr. and Mrs. Arthur C. Cox '62
 Mr. Andrew R. Creed '92
 Mr. Kevin Cunningham
 Mr. Christopher M. Cyr '06

Mr. Douglas B. Dade '62
 Mr. and Mrs. Noel W. Dalton P'19
 Mr. Shane M. Dalton '09
 Mr. Shawn D. Damon '91
 Mr. and Mrs. William H.
 Danforth, Jr. '69
 Mr. Eamonn P. Daniels '22
 Mr. Archer W. Davenport '23
 Mr. Luc M. David '24
 Mr. Carter C. Davis '22
 Mr. Charles M. Day '12
 Mr. Henry Day '13
 Mr. Holland R. Deane '22
 Mr. Jack R. Dec '21
 Mr. Hudson Deck '22
 Mr. Thomas Deck and
 Dr. Deborah Henley P'22
 Dwight G. deKeyser, Esq. '71
 Ms. Molly DeLallo
 Mr. and Mrs. John P. D'Entremont '94
 Mrs. Kirsy DeSimone
 Ms. Anne M. Destefano
 Dr. Cameron K. Dewar H'02 and
 Mrs. Janet Dewar P'93
 Mr. Annabi I. Diallo '24
 Mr. John G. Diemar, Jr. '21

Mr. and Mrs. John G. Diemar '90, P'21
 Mr. and Mrs. Lawrence T. Diggs '72
 Mr. Brendan C. Dinan '89
 Mr. and Mrs. Dennis A. Dinan P'89
 Ms. Kelly DiNapoli
 Mr. Chenqi Ding '20
 Mr. Stewart S. Dixon, Jr. '80
 CPT. Sean Donahue '95
 Mr. and Mrs. Frantz Dorilas P'19
 Mr. Aidan P. Driscoll '11
 Mr. George F. Driscoll and
 Dr. Mary Jane Houlihan P'11
 Ms. Hedi Droste
 Mr. Bartlett Dunbar and
 Ms. Lisa Lewis P'16
 Mrs. Joan W. duPont P'83
 The Eagle Rock Charitable
 Foundation, Inc.
 Mr. Richard Eccleston
 Mr. and Mrs. Jeffrey B. Elizardi '92
 Mr. Estyn N. Elkouh '22
 Mr. Ethan D. Ellis '24
 Mr. and Mrs. Joshua Ellis P'24
 Mr. Robert D. Emery
 Ms. Susan M. Emery P'94
 Mr. Diego Escalante '20

Mr. and Mrs. Eric Escalante P'20,'22
 Mr. Mateo Escalante '22
 Mrs. Barrie Fahey P'84
 Mr. James T. Faucher '22
 Ms. Melissa Faucher P'22
 Ms. Danielle Fedele
 Ms. Donna Fedele
 Fidelity Brokerage Services LLC
 Mr. and Mrs. Henry Flanagan
 Mr. Justin P. Flessa-LaRoche '04
 Dr. and Mrs. James Fluty P'19
 Mr. Michael E. Fluty '19
 Ms. Jennifer S. Fogg
 Mr. and Mrs. James J. Ford, Jr. P'06
 Ms. Julia Ford
 Mr. Sumner J. Ford '06
 Mr. James Forse
 Mr. and Mrs. David L. Foster P'96
 Mr. Conor W. Fox '24
 Mr. and Mrs. Patrick Fox P'24
 Mr. Kevin Franco
 Frank Corp. Environmental Services
 Mr. Asher C. Frankel '23
 Mr. Austin G. Franklin '13
 Mr. Cole Franklin '10
 Mr. and Mrs. Kirk J.
 Franklin '78, P'10,'13
 Ms. Christine L. Frazier and
 Mr. Owen Denzer
 Mr. and Mrs. Joseph A.
 Frazier P'88,'95,'00
 Mr. and Mrs. Matthew J. Frazier '88
 Mr. Timothy A. Frazier '00
 Mr. Neal Frei
 Mr. and Mrs. Ryan E. Frost
 Mr. Wenqi Fu '19
 Mr. Thomas Funkhouser
 Mr. Nicholas P. Funnell '09
 Mr. Samuel W. Funnell '07
 Mr. Michael D. Gallo '05
 Mr. and Mrs. Gerald P. Garceau P'03,'04
 Mr. Jared M. Garceau '04
 Mr. and Mrs. Paul B. Gardent '62
 Mr. Ayden W. C. Gardner '21
 Mr. Max E. Garland '22
 Ms. Arolyn Garnell P'91
 Ms. Claire Gately
 Mr. Andres Gavito '01

Mr. and Mrs. Anthony R. Gerard '64	Mr. and Mrs. Timothy Heekin P'18	Mr. David Johnson	Mr. and Mrs. David Kinne P'22
Mr. Rory Germain	Mr. Timothy J. Hegan	Mr. Nathaniel L. Johnson '20	Mr. and Mrs. Kenneth S. Klaus '73
Mr. and Mrs. Howard A. Gewandter '69	Mr. Hudson C. Heinemann '22	Mr. and Mrs. Pete Johnson	Mr. Charles C. Knapp '20
Mr. Keano K. G. Gianini '24	Ms. Hyacinth C. Heinemann	Mr. Richard B. Johnson and	Mr. Wilson C. Knapp '21
Mr. and Mrs. Stephen J. Gikas '65	Mr. Brandon W. D. Hennessey '23	Dr. Sharon Johnson P'20	Mr. Austin D. Knott '21
Mr. Jacob A. Gilbert '10	Mr. and Mrs. John Hennessey P'21,'23	Mr. and Mrs. Alfred Johnston, Jr. '66	Mr. Hyun Jun Ko '23
Mr. Maxwell L. Gilbert '13	Mr. John C. Hennessey '21	Jones Lang LaSalle Americas	Mr. Toby M. Kravet '56
Mr. Nathan J. Gilbert '08	Mr. Tanner J. Hetherington '23	Mr. Grayson M. Jones '23	Mr. and Mrs. Allan Kreuzburg P'14,'17
Mr. and Mrs. Peter B. Gilbert P'14,'17	Mr. and Mrs. Jeffrey D. Hicks P'84	Mrs. Martha C. Jones P'89	Dr. and Mrs. Robert
Mr. and Mrs. David J. Giller '68	Mr. Dan Higgins	Mr. and Mrs. Nathan Jones P'23	Kreuzburg GP'14,'17
Mr. Joseph B. Glossberg P'87	Mr. Jeffrey J. Hindman '69	Ms. Kyla Joslin	Mr. Juho K. T. Laitinen '09
Mr. Zheng Gong '23	Mr. and Mrs. Koichiro Hirata P'17	Mr. Mark C. Joyce '06	Mr. Brogan Lamb '19
Mr. and Mrs. Jeffrey Good	Ms. Caroline Hird	Mr. Heesung Jung '21	Mr. Kristofor Langetieg and
Mr. and Mrs. Jerome M. Goodspeed '69	Ms. Julia Hird	Mr. Heewoo Jung '20	Ms. Jungwon Park P'24
Mr. John Gordon and Ms. Kristen Tobin	Mr. Zach Hird	Mr. Matthew J. Jung '21	Mr. Terence P. Langetieg '24
Mr. Dylan W. Gorman '20	Mr. and Mrs. Kai M. Hirvonen '91, P'15	Mr. John Kain	Blake Lasky
Mr. Ryan Gottfried	Mr. and Mrs. Ken Hollingsworth	Mr. Taewon Kang '21	Mr. Charles A. Lawrence '79
Mr. Matthew T. Grabmann '19	Mr. Jaeyoung Hong '21	Mr. Sean Xiao Ke and	Mr. Corey Lawson
Mr. Jonathan Grassie	Mr. Jinpeng Hou and	Ms. Chi Zhang P'20	Mr. and Mrs. Joseph Ledoux
Mr. Alexander L. Gray H'12 and	Mrs. Hong Zheng P'21	Mr. Andrew T. Kebalka '10	Mr. Jaemin Lee '06
Mrs. Elizabeth Gray P'14,'16	Ms. Lindsey Houseman	Ms. Mary-Louise Kehoe P'02	Mr. Jaeseong Lee '21
Mr. Emery L. Gray '14	Ms. Meredith Houseman	Mr. Chris Kelleher	Mr. Junhyeong Lee '22
Mr. Seth W. Gray '16	Mr. James O. Houssels '79	Mr. John Kelleher '14	Mr. Sanggyu Lee '22
Ms. Caroline Grey P'19	Mr. and Mrs. Jeff Hudkins P'24	Mr. Peter F. Kelleher '12	Mr. Jerry Leigh
Mr. Christopher F. Grilk '06	Mr. Magnum T. Hudkins '24	Mr. and Mrs. David N. Kelley II P'90	Mr. Braden H. Leisenring '98
Mr. David F. Grilk '06	Mr. and Mrs. Gerald Hughes P'16	Mr. and Mrs. Mark D. Kelly '78	Mr. Conor E. LeRoy '23
Mr. Max Groen	Mr. Koon Chung Hui '22	Mr. and Mrs. Warren A. Kendall '51	Mr. and Mrs. Joshua LeRoy P'23
Mr. Indiana S. Grossbard '23	Mr. Richard G. Hunter P'90	Mr. and Mrs. Christopher E.	Mr. and Mrs. Tim LeRoy
Mr. and Mrs. Derek Gueldenzoph P'22	Major Warren D. Huse '52	Kennedy '79	Mr. Amanuel A. Levine '23
Mr. Reid T. Gueldenzoph '22	Mr. George J. Husson, Sr. P'85,'88	Mr. Dohyun Kim '23	Mr. and Mrs. Tyler L. Lewis
Mr. and Mrs. Christopher R. F. Hale '95	Mr. Caden L. Hutchinson '20	Mr. Hojung Kim '23	Mr. Jubei Li and Mrs. Yahong Chen P'20
Mr. and Mrs. Charles H. Hall '60	Mr. Michael Hutchinson P'20,'22	Mr. Jaeseong Kim '23	Mr. Kaixuan Li '21
Mr. and Mrs. Joseph C. Hallowell '63	Mr. Spencer W. Hutchinson '22	Mr. Joshua H. Kim '21	Mr. Siyan Li '15
Ms. Taisa Haluszka Rivellini	Mr. MinJun Hwang '23	Mr. Junsoo Kim '23	Mr. Xuanyu Li '20
Mr. Andrew A. Hamilton	Mr. David J. Irwin '61	Mr. Miles H. Kim '21	Mr. Zhimin Li '23
Mr. David G. Hanson '68 and	Mr. and Mrs. George D. Iverson '75	Mr. Seongheon Kim '21	Mr. Joonseong Lim '23
Mrs. Laura Palumbo-Hanson	Jake's Market and Deli	Mr. Solmon Kim '22	Mr. Su Lin '22
Mr. Erland B. Hardy	Mr. Patrick James and	Mr. Sungyun Kim '23	Mr. Delin Liu '21
Mr. Charles Harker	Ms. Debra Alleyne-James	Mr. Sunje Kim '23	Ms. Margaret Lloyd
Mr. Toby A. Harriman '06	Mrs. Monica Jangro P'75,'78, GP'03,'05	Mr. Yen Ju Kim and	Mrs. Margaret E. Lloyd P'01
Mr. Tucker M. Harris '23	Mr. Hayden Jenkins '10	Mrs. Eun Kyoung Bang P'23	Mr. Ethan Lo '21
Mr. and Mrs. Philip D. Harrison P'10	Mr. Emmett Jennings	Mr. Maximilian P. King '10	Mr. and Mrs. Richard Losano
Mr. William Hart H'08 and	Mr. Dan Jewell	Mr. and Mrs. Paul S. King P'05,'10	Mr. and Mrs. Edward L.
Mrs. Virginia Hart	Mr. Bohan Jiang '23	Mr. Pierce J. King '05	Lovejoy GP'09,'15,'17
Mr. and Mrs. Henry M. Haskell '49, P'75	Mr. Reagan V. Jobe '98	Mr. Grant V. Kingswell '56 and	Mr. and Mrs. Robert Low
Mr. and Mrs. Steven M. Haskell '75	Mr. Philippe Johansson	Mr. Steve Palmer	Dr. and Mrs. Leonard W. Luria '63
Mr. Sherwood C. Haskins, Jr. and Mrs.	Ms. Annie Johnson and	Mr. and Mrs. Michael J. Kinnaly '81	Mr. and Mrs. Michael L. Lyon P'05,'13
Andrea Mattisen-Haskins P'89,'91	Ms. Sarah Booker	Mr. Christopher L. Kinne '22	Mr. Alexander Ma '21

Mr. Alexander McCormick	Mr. John K. McNair '23	Mr. Mitchell Nenninger	Ms. Margaret O. Ranger
Mr. James L. MacMahon '01	Mr. and Mrs. Thomas M. McNamara P'03,'06,'14	Mr. and Mrs. Ian Nevins	Mr. and Mrs. William Rassier P'20
Mr. Ramsay S. Madan '24	Mr. and Mrs. Timothy J. McNamara	Mr. Travis Nevins	Mr. Alden B. Reed '06
Mr. Sebastien S. Madan '21	Mr. Brian R. McQuillan '07	Mr. and Mrs. Edward O'Keefe P'21	Mr. Andrew F. Reilly '21
Mr. and Mrs. James T. Madigan	Mr. and Mrs. Scott McQuillan P'07	Mr. Edward P. O'Keefe '21	Mr. and Mrs. Michael Reilly
Ms. Emily Magnus	Ms. Rebecca W. Meigs P'09	Mr. and Mrs. Timothy E. O'Connell	Mr. and Mrs. Michael Reilly P'17,'21
Mrs. Nancy Mahler P'84	Ms. Jessica Merrick P'22	Mr. Auden Oliver-Yeager '18	Mr. Yuguo Ren and Ms. Su Li P'19
Mr. and Mrs. James S. Mainzer '66	Mr. Preston C. Merrick '22	Mr. Zoumana Ouattara '22	Mr. Channing S. Rice '24
Mr. and Mrs. William E. Major '62	Mr. Richard B. Meynell '59	P.M.R. Marketing	Mr. William P. Rice III '22
Mr. and Mrs. Charles K. Mallory III P'95	Mr. Peter M. Michelson '17	Mr. Steven R. Page '10	Mr. and Mrs. Edward B. Righter '62
Mr. and Mrs. Richard C. Mallory '95	Mr. Barry Milberg	Mr. Keunhoo Park '23	Mr. and Mrs. Bill Riley
Mr. and Mrs. Bruno R. Mangiardi P'14	Mr. and Mrs. William Miles P'21	Mr. Sejun Park '21	Mrs. Sally G. Riley '73 and
Mr. Matteo B. Mangiardi '14	Mr. Zachary C. Miles '21	Mr. Sunghoon Park '23	Mr. Arch W. Riley
Mr. Evan C. Mann '21	Mr. and Mrs. Chapin B. Miller II	Mr. Sungsan Park '23	Mr. Christopher Rivera '95
Dr. Steven Mann and	Ms. Alice Sydney Minkoff P'99	Mr. Charles J. Parry '10	Mr. John H. Roach III '98
Mrs. Susan Taylor-Mann P'03	Mr. and Mrs. Albert J. Mitchell, Jr. '73	Mr. Philip M. Parry '13	Mr. Benjamin Roberts '97
Mr. and Mrs. Sean Manners	Mr. and Mrs. Alex Moody P'16	Mr. and Mrs. Matthew S. Paskus '77	Mr. Jack W. Roberts '21
Mr. and Mrs. Frederick K. Manson '69	Mr. Sawyer S. Moody '16	Mr. Landon R. Paul '22	Mr. William L. Roberts and
Ms. Susan March Rives H'09	Mr. Adrian Moon '23	Mr. Nicholas D. Payeur '99	Ms. Paula G. Barta P'97
Mr. Piet H. Marks and	Mr. and Mrs. Peter B. Moore '58	Ms. Joan Peck	Mr. Alberto P. Rocha Vazquez and
Ms. Gloria Barton P'88	Mr. Reagan A. Moore '22	Ms. Jen Pelletier	Ms. Shannon Gahagan
Mr. Christian J. Maro '21	Ms. Rhonda Moore and	Mr. and Mrs. Joshua G. Perelman '86	Mr. Gregory C. Rohman '95
Mr. Richard V. Massey, Jr.	Ms. Rhonda Cook P'22	Mr. and Mrs. Craig Perkins P'21	Mr. Alejandro Rojas Velasco '22
Mr. Tyler Mathieu	Mr. Diego Morales Gomez	Mr. Jody Perkins and	Mr. Maximus P. Romano '23
Dr. Katharine W. Mauer P'97	del Campo '21	Ms. Amy Fraser P'19	Mr. Robert Rose and
Ms. Karen McArthur P'22	Mr. Sho Moriyama and	Mr. and Mrs. Daniel Perricone	Ms. Susan Fisher P'06
Mr. and Mrs. Troy McBride P'17	Mrs. Ying Tai P'23	Mr. and Mrs. David W. Peters P'14	Mr. William T. Rose '06
Mr. and Mrs. James A. McCalmont P'00,'11	Mr. Sanders A. Morris '22	Mr. Samuel Pfefferle '21	Jesse Ross
Mr. Christian A. McClellan '77	Mrs. Warren F. Morris	Mr. Steven Pfefferle and	Mr. Eugene B. Rotondi IV '98
Mr. and Mrs. Cory McClure P'21	Mr. and Mrs. William B. Morrison P'94	Mrs. Dorian Miller-Pfefferle P'21	Mr. and Mrs. Dennis Rozanski
Mr. Max T. McClure '21	Mr. James F. Morse '22	Mr. Daniel J. Philbrick, Jr. '14	Mr. and Mrs. William Ruffa P'23
Mr. Mark S. McCue and	Mr. Joseph Morse '22	Mr. Brendan A. Powers '21	Mr. William D. Ruffa '23
Mrs. Vasiliki M. Canotas P'09	Mr. and Mrs. Charles W. Moses II '63	Mr. and Mrs. Kevin M. Powers '82	Mr. Brenden Russ
Mr. Cameron C. McCusker '10	Mr. Bode E. Murano '23	Dr. and Mrs. Michael J. Powers P'16	Ms. Sharon V. Ruvane P'01
Mr. Colin B. McCusker '09	Mr. Brendan Murphy	Mr. John M. Pratt	Mr. Teo K. Ryder '22
Mr. Ian J. McDonnell '22	Mr. and Mrs. Daniel Murphy P'22	Mr. and Mrs. Tim Pratt	Mr. Thomas Salamone
Mr. Bobby McDonough	Mr. and Mrs. Dennis J. Murphy P'00	PricewaterhouseCoopers LLC	Mr. Churchill T. Salathe '22
Mr. and Mrs. Patrick F. McDonough	Mr. and Mrs. Jason Murphy P'22	Mr. Kiefer G. Priest '21	Samuel Barnet Blvd. Corp.
Mr. and Mrs. Robert E. McDonough	Mr. and Mrs. John Murphy P'22	Mr. Joseph Prime-Spivak '24	Mr. Benjamin Sanborn '98
Mr. Tanner J. McFaul '21	Mr. John W. Murphy IV '22	Mr. and Ms. Sidney Probstein P'22	Mr. Nick Sanchez
Mr. Norman F. McGowin IV '05	Mr. Liam J. Murphy '22	Mr. Zeze L. Probstein '22	Mr. Alexis R. Santini '23
Dr. and Mrs. Norman F. McGowin III P'05	Mr. Treva Murphy '22	Mr. and Mrs. Aris Psychogeos P'15	Mr. Julian M. Santini '24
Mr. and Mrs. Kevin T. McGrath	Mr. and Mrs. John W. Myers P'00	Mr. Bennett A. Psychogeos '15	Mr. Parker X. Saunders '22
Mr. and Mrs. Edward P. McKee	Mr. Rinto Nakazawa '23	Mr. Gabriel A. Quinn '21	Mr. Robert Saunders and
Mr. and Mrs. Michael P. McLean '77	Mr. and Mrs. Robert Naughton P'20	Ms. Lisa Quinn P'21	Dr. Kimberly Saunders P'22
Mr. and Mrs. James A. McNair P'08	Mr. and Mrs. W. Carter Neild '85	Mr. and Mrs. Anthony Ragno III '95	Mr. and Mrs. Markus Schilcher P'21
	Mr. H. J. Nelson III P'98	Mr. and Mrs. J. Sadler Ramsdell P'05	Mr. Paul R. Schilcher '21
		Mr. Sebastian Rancano Petocz '23	Mr. and Mrs. Peter L. Secor '77

Mr. Basil B. Seggos '89
 Mr. Riley C. Shaw '19
 Mr. William G. Shaw '17
 Ms. Maddie Shea
 Mr. Michael A. Shea '22
 Mr. Abraham F. Shepherd '23
 Dr. and Mrs. Eric A. Shirley P'99
 Mr. and Mrs. Michael Silitch P'19,'21
 Mr. Yejoon Sim '22
 Ms. Allie Skelley
 Mr. Robert D. Small P'85
 Mr. Carson Smith
 Mr. Charles S. Smith III '73
 Mr. Rick Smith
 Ms. Diana Solano
 Joey Solla
 Miss Allie Solms
 Cory Soule
 Mr. Austin Sprague
 Mr. Franklin E. W. Staley '85
 Ms. Anna Stanley
 Starkey Foundation
 Mr. and Mrs. Brennan Starkey P'14
 Mr. and Mrs. William K. Starkey GP'14
 Mr. and Mrs. Richard Steinkamp P'97
 Mr. and Mrs. Peter Stern P'15
 Mr. and Mrs. Samuel B. Sterrett, Jr. P'19
 Mr. Edward R. Stettinius, Jr. '21
 Mr. Gustavo Struck '92 and
 Mrs. Diana Ramirez P'22
 Mr. Gustavo Struck Ramirez '22
 Mr. Yongji Sun and
 Ms. Xiaojie Qi P'16,'17
 Mr. Juhwan Sung '23
 Mr. Nagyong Sung and
 Mrs. Songhee Han P'19,'23
 Mr. Jackson S. Swango '18
 Mr. John P. Swarbrick '16
 Mr. and Mrs. Guy A. Swenson III '67
 Ms. Katie Sylvia
 Mr. Michael D. W. Tansey '23
 Mr. Kenton L. Tarbutton '72
 Tarkiln Hill Realty Corp.
 Mr. Ryan Q. Tarmey '17
 Mr. Owen L. Tatro '21
 Mr. Domineaq E. Taylor '22
 Ms. Erika M. Taylor P'08
 Mr. Joshua J. Tedeschi '23

Mr. Matthew Thomas
 Mr. Benjamin P. Thurston '95
 Mr. Hui Yu Tian and Mrs. Yang Yan P'19
 Mr. Blumes L. Tracy '24
 Dr. and Mrs. Edmund W. Trice '69
 Mr. and Mrs. Frederick Tucker, Jr. P'91
 Mr. Hugo P. Turcotte '15
 Mr. and Mrs. Patrick Turcotte P'15
 Turfpro LMSC, Inc.
 Mr. Geoffrey C. Turner '69
 Mr. David F. Tyrrell
 Mr. and Mrs. Daniel Valenti P'21
 Mr. Daniel F. Valenti, Jr. '21
 The Valerie and Kevin Powers
 Family Trust
 Mr. Connor Van Arnam '10
 Col. and Mrs. Richard J.
 Van Arnam, Jr. P'10
 Mr. Cayden H. Van Dolah '21
 Mr. and Mrs. Michael Van Dolah P'21
 Ms. Sarah Varney P'23
 Ms. Kathleen Verville-Swarbrick P'16
 Mr. Harrison Voloshin
 Mr. Gunnar C. von Hollander '18
 Ms. Helen Vrael P'13
 Mr. Brandon J. Wagner '92
 Mr. and Mrs. Ronald J. Wagner '89
 Mr. George W. N. Walker '95
 Mr. Alex Y. Wang '23
 Mr. Jiachi Wang '21
 Mr. Yue Wang and Mrs. Li Zhang P'20
 Mr. and Mrs. Frank R.
 Warder, Jr. P'18,'21
 Mr. Carter Warren '22
 Mr. and Mrs. Eric Warren P'22
 Mr. and Mrs. David H. Webster '55
 Mr. and Mrs. John W. Weeks, Jr. P'95,'01
 Mr. and Mrs. Richard F. Weeks '59
 Mr. Jonathan R. Weiss '00
 Mr. and Mrs. Thomas S. Welenc
 Mr. and Mrs. James Welsh
 Mr. and Mrs. Joseph B.
 Wennik GP'15,'16
 Mr. Marten J. Wennik P'15,'16
 Ms. Warnique West P'23
 Mr. Fountain V. Whitaker '23
 Mr. Tad Whitaker P'23
 Mr. and Mrs. Frank P. White, Jr. '74

Mr. and Mrs. Patrick White P'18
 Mr. and Mrs. Tim Whitehead P'16
 Mr. and Mrs. William L.
 Whitehead '59, P'87, GP'18
 Mr. and Mrs. Henry Whittlesey '58
 Mr. Scott Wight
 Mr. and Mrs. Morgan Wilkinson
 Mr. James M. Willett '22
 Ms. Jocelyn Willett P'22
 Mr. Richard Williams
 P'70,'72,'77,'80, GP'07,'08
 Mr. Charles T. Wilson '21
 Mr. Jonathan Wimbish
 Mr. Stuart J. Windsor '22
 Mr. Alexander L. Wolk '09
 Mr. and Mrs. Bob Woods P'06,'07
 Mr. John C. Woods P'72, GP'18
 Mr. Lucas S. Woods '18
 Mr. and Mrs. Christopher A.
 Wyskiel P'06,'08
 Mr. Brian Xi '21
 Mr. Jianhua Xie and Mrs. Yi Lin Wang
 Mr. Darius D. Yarborough '23
 Mr. Youngmin Yoon '21
 Mr. Braden K. Yost '22
 Mr. Yuheng Yuan '22

Mr. Diego I. Zambrano '06
 Mr. Mario A. Zambrano '95 and
 Mrs. Maria Ybanez
 Mr. Christopher Zamore '67
 Mr. Zeyu Zhang '22
 Mr. Keming Zhu and Ms. Lin Li
 Mr. Zi Zhu '21

▶ WE ALL KNOW SOME OF THE HUGE NONPROFITS THAT ARE OUT THERE FUNDRAISING, AND I HAVE NO INTEREST IN GIVING TO THOSE ORGANIZATIONS. WHO KNOWS WHERE MY MONEY WOULD GO? IT'S REALLY IMPORTANT TO ME THAT I KNOW THE PEOPLE WHO WILL BE RECEIVING THE GIFT, AND THAT I CAN SEE THE MONEY BEING USED AS INTENDED.

– DIANE LAUGHLIN P'16

A GIFT OF IMMEDIATE, SIGNIFICANT, AND VISIBLE IMPACT

DIANE LAUGHLIN AND HER HUSBAND ROB FIRST LEARNED

about Cardigan when their son was in middle school. Otherwise a well-rounded kid, Justin was struggling academically. "His grades were slipping; he became much more self-conscious, and he put on the persona of class clown," says Diane. Visits to other local schools offered little in the way of support for a kid with ADD. "I really worried that it would only get more difficult for him to make a change as time passed," recalls Diane.

A chance conversation she had with friend and Cardigan trustee Rick DellaRusso '82 changed everything. Rick suggested that they look into Cardigan Mountain School, and while initially uneasy about sending their young child to boarding school, they were very impressed with the attentive and welcoming community they found on The Point.

The initial transition was difficult for Justin, but he came to appreciate his time at Cardigan, eventually writing his college essay about his time at the School. He now attends Syracuse University, and Diane remains grateful to Cardigan and its stellar faculty, including teachers and dorm parents Eric and Missy Escalante P'20,'22, who Diane says were a major factor in Justin's

THE LAUGHLIN FAMILY IN SYDNEY, AUSTRALIA IN SEPTEMBER, 2019: Rob, Haley, Justin '16, and Diane

➤ **AT CARDIGAN, THIS PARTICULAR GIFT HELPED BUILD ONE OF THE ART CLASSROOMS WITHIN WALLACH, THE SCHOOL'S NEWEST ACADEMIC BUILDING AND CENTER FOR INNOVATIVE DESIGN, APPLIED ENGINEERING, AND CREATIVE ARTS.**

success: "The Escalantes still stay in touch—I tell them if they are ever driving through Darien they have to stop at our house!" Justin's friendships with other Cardigan students have also stood the test of time, and he remains close with many fellow Cougars.

When Diane and Rob had the opportunity to direct the distribution of a significant philanthropic gift, Diane immediately added Cardigan to the short list of recipients. What did those recipients have in common? They were all organizations where the impact of the gift would be immediate, significant, and visible.

At Cardigan, this particular gift helped build one of the art classrooms within Wallach, the School's newest academic building and center for innovative design, applied engineering, and creative arts. At Cardigan, special projects like Wallach's construction can only be completed with philanthropic support, because tuition income and annual fund gifts are strictly reserved for the day-to-day, operational needs of the School. By asking the School to direct the gift to institutional priorities, the Laughlins helped Cardigan to deliver on a larger vision. ■

ALUMNI DONORS BY CLASS

CLASS OF 1949

Henry M. Haskell

CLASS OF 1951

Warren A. Kendall
Peter Rand

CLASS OF 1952

Warren D. Huse

CLASS OF 1954

Frederick H. Boissevain

CLASS OF 1955

David H. Webster

CLASS OF 1956

Grant V. Kingswell
Toby M. Kravet

CLASS OF 1958

Peter B. Moore
Charles P. Schutt, Jr. †
Henry Whittelsey

CLASS OF 1959

Richard B. Meynell
Richard F. Weeks
William L. Whitehead

CLASS OF 1960

Anonymous
Edward A. Ball
James E. Casselman
Edward T. Griffin
Charles H. Hall
John C. Stowe

CLASS OF 1961

John T. Carr
David J. Irwin

CLASS OF 1962

James E. Barker

Bradford B. Cowen
Arthur C. Cox
Douglas B. Dade
Paul B. Gardent
Frederick H. Gohl
William E. Major
Edward B. Righter

CLASS OF 1963

Richard C. Boothby
Daniel S. Burack
Joseph C. Hallowell
Leonard W. Luria
Charles W. Moses II
Schuyler V. Peck

CLASS OF 1964

Roger C. Earle
Anthony R. Gerard

CLASS OF 1965

Sherman C. Bedford, Jr.
Stephen J. Gikas

CLASS OF 1966

Peter C. Gerard
David S. Hogan
Alfred Johnston, Jr.
James S. Mainzer

CLASS OF 1967

Michael B. Garrison
Guy A. Swenson III
Christopher Zamore

CLASS OF 1968

David J. Giller
David G. Hanson
F. Corning Kenly III
Geoffrey M. Troy

CLASS OF 1969

Anonymous
Steven W. August

Parker J. Brown
Mark V. Cleveland
William H. Danforth, Jr.
Howard A. Gewandter
Jerome M. Goodspeed
Jeffrey J. Hindman
Frederick K. Manson
Edmund W. Trice
Geoffrey C. Turner

CLASS OF 1970

Peter R. Garrison

CLASS OF 1971

Eric R. Anderson
Dwight G. deKeyser, Esq.

CLASS OF 1972

Lawrence T. Diggs
Kenton L. Tarbutton
Michael B. White
John C. Woods, Jr.

CLASS OF 1973

Chutinant BhiromBhakdi
Robert V. Chartener
Kenneth S. Klaus
Albert J. Mitchell, Jr.
Sally G. Riley
Charles S. Smith III

CLASS OF 1974

William L. Barry
Kenneth E. Bentsen, Jr.
Frank P. White, Jr.

CLASS OF 1975

Steven M. Haskell
George D. Iverson
Thomas E. Mitchell III
Scott F. Powers
Jonathan N. Wakely

CLASS OF 1976

Paul J. Leahy
Edward B. Wallace

CLASS OF 1977

Joseph B. Bergner
Christian A. McClellan
Michael P. McLean
Charles F. Morgan, Jr.
Robert A. Morrow
Matthew S. Paskus
Peter L. Secor

CLASS OF 1978

Peter A. Baker
Kirk J. Franklin
Mark D. Kelly

CLASS OF 1979

Jeremy T. Crigler
James O. Houssels
Christopher E. Kennedy
Christopher J. King
Charles A. Lawrence

CLASS OF 1980

Stewart S. Dixon, Jr.
David J. McCusker, Jr.

CLASS OF 1981

Michael J. Kinnaly
Richard M. Sincerbeaux, Jr.

CLASS OF 1982

David M. Archer
Richard J. DellaRusso
P. Edward Krayner
Kevin M. Powers

CLASS OF 1983

Henry B. duPont IV
Daniel M. Zinsmeyer

CLASS OF 1984

Ian N. Arnof
B. John Burke
Finn M. W. Caspersen, Jr.
Forrester A. Clark III
Jeremy D. Cohen

CLASS OF 1985

W. Carter Neild
Franklin E. W. Staley
Peter E. Van Nice, Jr.

CLASS OF 1986

Jonathan M. Harris
Joshua G. Perelman

CLASS OF 1987

Anonymous
Clarke M. Murdough

CLASS OF 1988

Richard T. Conly III
Matthew J. Frazier

CLASS OF 1989

Ronn M. Bronzetti
Brendan C. Dinan
Thomas E. Gordon
Basil B. Seggos
Ronald J. Wagner

CLASS OF 1990

John G. Diemar

CLASS OF 1991

Shawn D. Damon
Kai M. Hirvonen

CLASS OF 1992

Andrew P. Bay
Parkins T. Burger
Andrew R. Creed
Jeffrey B. Elizardi
Karl G. Hutter

Joseph J. Mazzo
Gustavo Struck
Brandon J. Wagner

CLASS OF 1993

John D. Cesere

CLASS OF 1994

John P. D'Entremont
James A. Ward

CLASS OF 1995

Anonymous (3)
William Z. Antonucci
Jotham W. Burnett
Douglas Case
Sean Donahue
Christopher R. F. Hale
Richard C. Mallory
Marc Porcelli
Anthony Ragno III
Christopher Rivera
Gregory C. Rohman
Christopher M. Taliercio
Benjamin P. Thurston

George W. N. Walker
Mario A. Zambrano

CLASS OF 1996

Christopher R. Payne

CLASS OF 1997

Daniel J. Cesere
Benjamin Roberts

CLASS OF 1998

Reagan V. Jobe
Braden H. Leisenring
John H. Roach III
Eugene B. Rotondi IV
Benjamin Sanborn

CLASS OF 1999

Antonio J. Caballero, Jr.
Cullen de Bourgknecht
Benjamin N. Lovejoy
Nicholas D. Payeur

CLASS OF 2000

Andrew F. Conrad
Timothy A. Frazier

Beau C. Maville
Jeremiah P. Shipman
Jonathan R. Weiss

CLASS OF 2001

Daniel W. Barton
J. Hardwick Caldwell
Andres Gavito
Samuel M. V. Hamilton III
James L. MacMahon

CLASS OF 2002

Ahmet H. Cavusoglu
Cameron K. Dewar H'02

CLASS OF 2003

Anonymous

CLASS OF 2004

Justin P. Flessa-LaRoche
Jared M. Garceau
Robert F. Kenerson H'04

CLASS OF 2005

J. Dudley Clark III H'05 †
Michael D. Gallo

Herbert A. Kent IV
Pierce J. King
Francis C. Lockwood
Norman F. McGowin IV

CLASS OF 2006

Anonymous
Alvaro Aguirre, Jr.
Joel A. Bergstrom
John A. Camp
Spencer W. Corkran
Christopher M. Cyr
Sumner J. Ford
Christopher F. Grilk
David F. Grilk
Toby A. Harriman
Mark C. Joyce
Jaemin Lee
Andrew G. Philie
Alden B. Reed
William T. Rose
Diego I. Zambrano

CLASS OF 2007

Anonymous
Dillon S. Corkran

Samuel W. Funnell
Brian R. McQuillan

CLASS OF 2008

Nathan J. Gilbert
Gray P. R. Hamilton
William Hart H'08

CLASS OF 2009

Gavin Bayreuther
Christopher H. Chapin
Shane M. Dalton
James H. Funnell H'09
Nicholas P. Funnell
Juho K. T. Laitinen
Susan March Rives H'09
Colin B. McCusker
Alexander L. Wolk

CLASS OF 2010

Anonymous
Lucas S. Bennett
Cole Franklin
Jacob A. Gilbert
Hayden Jenkins
Andrew T. Kebalka

Maximilian P. King
Cameron C. McCusker
Alfred Pace III
Steven R. Page
Charles J. Parry
Connor Van Arnem

CLASS OF 2011

Alex J. Brennan
Thomas R. Caron
Aidan P. Driscoll
Neil C. McCalmont

CLASS OF 2012

Jasper E. Beever
Richard A. Cardillo III
Ace C. Cowans
Charles M. Day
Alexander L. Gray H'12
Peter F. Kelleher

CLASS OF 2013

William G. Appleton
David H. Bradley H'13
Henry Day
Austin G. Franklin

Maxwell L. Gilbert
Philip M. Parry

CLASS OF 2014

Ruiwen Bai
Mohamed Bamba
Emery L. Gray
John Kelleher
Matteo B. Mangiardi
Daniel J. Philbrick, Jr.

CLASS OF 2015

Beckham J. M. Bayreuther
Roland E. Bryan
Siyan Li
Bennett A. Psychogeos
Dong Hyuk Shin
Hugo P. Turcotte

CLASS OF 2016

Seth W. Gray
Thomas M. Madigan
Stephanie G. McCusker H'16
Sawyer S. Moody
Austin J. Philie

John P. Swarbrick
Diane G. Wallach H'16

CLASS OF 2017

Jackman S. Bayreuther
Alec C. D'Orio
Peter M. Michelson
Penelope B. Peck H'17
Aidan M. Philie
William G. Shaw
Ryan Q. Tarmey

CLASS OF 2018

Brendan M. D'Orio
Hank J. Holland H'18
Auden Oliver-Yeager
Jackson S. Swango
Gunnar C. von Hollander
Lucas S. Woods

CLASS OF 2019

Junyoung Bak
Gerardo De Rueda Renero
Michael E. Fluty
Wenqi Fu
Matthew T. Grabmann

Chenglin He
Brogan Lamb
Riley C. Shaw

CLASS OF 2020

Chenqi Ding
Diego Escalante
Dylan W. Gorman
Caden L. Hutchinson
Nathaniel L. Johnson
Heewoo Jung
Charles C. Knapp
Yoon-gi Lee
Xuanyu Li
Andrew T. Pilaro
Xufei Wang

CLASS OF 2021

Brendan W. Agnew
Mark R. Anstiss
Conley E. Bohan
Beau R. Brissette
Diego Carrancedo Moreno
Matthew T. L. Chow
Jack R. Dec
John G. Diemar, Jr.

Ayden W. C. Gardner
John C. Hennessey
Jaeyoung Hong
Heesung Jung
Matthew J. Jung
Taewon Kang
Joshua H. Kim
Miles H. Kim
Seongheon Kim
Wilson C. Knapp
Austin D. Knott
Jaeseong Lee
Kaixuan Li
Delin Liu
Ethan Lo
Alexander Ma
Sebastien S. Madan
Evan C. Mann
Christian J. Maro
Max T. McClure
Tanner J. McFaul
Zachary C. Miles

Diego Morales
Gomez del Campo
Edward P. O'Keefe
Sejun Park
Samuel Pfefferle
Brendan A. Powers
Kiefer G. Priest
Gabriel A. Quinn
Gabriel C. Raphael
Andrew F. Reilly
Jack W. Roberts
Paul R. Schilcher
Edward R. Stettinius, Jr.
Owen L. Tatro
Daniel F. Valenti, Jr.
Cayden H. Van Dolah
Jiachi Wang
Charles T. Wilson
Brian Xi
Youngmin Yoon
Zi Zhu

CLASS OF 2022

Churchill T. Salathe

ALL DONORS, LISTED ALPHABETICALLY

Anonymous (9)	Mrs. Gayle Aspinwall	Mr. Jeffrey S. Berry and Ms. Frances Jensen P'05	Mr. Jaeson D. Cabrera '22
Mr. Elan Abramson '23	Mr. Richard Atkinson and Ms. Susan Turner P'86	Mr. and Mrs. Chutinant BhiromBhakdi '73	Mr. and Mrs. Joseph H. Caldwell '01
Mr. and Mrs. Ben Adams P'22	Mr. Scott Atwell and Ms. Kara Sweeney P'20	Billings Farm & Museum	Mr. and Mrs. Robert J. Callander, Sr. GP'06
Mr. and Mrs. Christopher C. Adams	Mr. and Mrs. Steven W. August '69	Lt. and Mrs. Lawrence Biondo	Cambridge Trust Company
Mr. and Mrs. Wayde H. Affleck P'08	Mr. Luke Babcock	Mr. Ryan Bishop	Mr. John A. Camp '06
Mr. Brendan W. Agnew '21	Mr. Keonha Bae '22	The Blackburn Giving Fund	Mr. and Mrs. John M. Camp III P'06
Mr. Alvaro Aguirre, Jr. '06	Mr. Sang Yoon Bae and Dr. Anna Gu P'22	Mr. Richard Boardman P'96	Camp-Younts Foundation
Mr. Nolan Aibel	Ms. Alison R. Bagley P'12	Bob Skinner's Ski & Sport/Edgewise	Canaan Police Benevolent Association
Mr. Dana Ajello	Mr. Ruiwen Bai '14	Mr. Conley E. Bohan '21	Capital Genealogy
Mr. Thomas J. Ajello	Mr. Junyoung Bak '19	Mr. and Mrs. Scott Bohan P'21	Mr. Jarrod Caprow
Mr. and Mrs. David G. Alessandrini P'08	Mrs. Lynn Baker P'90	Mr. Frederick H. Boissevain '54	Cardigan Mountain Lacrosse Camp
Mr. Owen Allen	Mr. Malcolm G. Baker, Jr. P'90	Mr. and Mrs. Richard C. Boothby '63	Mr. and Mrs. Richard A. Cardillo, Jr. P'12
Mr. and Mrs. Parker S. Allen	Mr. and Mrs. Peter A. Baker '78, P'14	Ms. Cheryl S. Borek P'10,'12,'15	Mr. Richard A. Cardillo III '12
Sayward Allen	The Baldwin Foundation	Mr. Scott G. Borek P'10,'12,'15	Mr. and Mrs. Anthony L. Carey
Ms. Phyllis Alleyne-Holland P'02	Ms. Emily Baldwin P'24	The Boston Foundation	Mr. and Mrs. Steven G. Caron P'05,'11
Mr. Grady J. Allison '22	Mr. and Mrs. Edward A. Ball '60	Jaime Bowman	Mr. Thomas R. Caron '11
Mr. and Mrs. John Almeida, Jr. P'18,'19	Mr. Mohamed Bamba '14	Mr. David H. Bradley H'13 and Mrs. Ann Bradley P'78	Mr. and Mrs. John T. Carr '61
AmazonSmile Foundation	Bank of America Charitable Gift Fund	Mr. and Mrs. Timothy Braley	Mr. Diego Carrancedo Moreno '21
Mr. and Mrs. James Ames	Mr. James E. Barker '62	Mr. Alex J. Brennan '11	Carter Community Building Association
Amgen Foundation	Mr. David Barmish	Mr. Beau R. Brissette '21	Dr. and Mrs. James A. Carter P'91
Mr. Terrance Amorosa	Mr. and Mrs. William L. Barry '74	Mr. and Mrs. Marc Brissette P'21	Mr. Douglas Case '95
Mr. Dongjoon An and Mrs. Jieun Son P'23	Mr. Daniel W. Barton '01	Mr. Ronn M. Bronzetti '89 and Mrs. Sara Reineman	Mr. and Mrs. Finn M. W. Caspersen, Jr. '84
Mr. Junhyeong An '23	Mr. Andrew P. Bay '92	Mr. Parker J. Brown '69	Mr. and Mrs. James E. Casselman '60
Mr. and Mrs. Eric R. Anderson '71	Mr. Beckham J. M. Bayreuther '15	Mr. and Mrs. Erik Bruguere P'18	Dr. Ahmet H. Cavusoglu '02
Mr. Donald E. Andrews '23	Mr. Gavin Bayreuther '09	Mr. and Mrs. Robert S. Bruguere GP'18	Mr. and Mrs. Donald Cepiel P'19
Mr. Peter Angerhofer	Mr. Jackman S. Bayreuther '17	Mr. Roland E. Bryan '15	Cesere Brothers Photography
Anstiss & Co., P.C. CPA's	Mr. and Mrs. John M. Bayreuther P'09,'15,'17	Mr. Andrew M. Buchler '22	Mr. Daniel J. Cesere '97
Mr. Mark R. Anstiss '21	Mr. Landon C. Beattie '22	Mr. Mason R. Buchler '23	Mr. John D. Cesere '93
Mr. Raymond L. Anstiss, Jr. P'21	Mr. and Mrs. Sherman C. Bedford, Jr. '65	Mr. Daniel S. Burack '63 and Mrs. Debra Boronski	Mr. Christopher H. Chapin '09
Mr. and Mrs. William Antonucci P'95,'14	Mr. Jasper E. Beever '12	Mr. Parkins T. Burger '92	Mr. and Mrs. Timothy H. Chapin P'09
Mr. William Z. Antonucci '95	Mr. and Mrs. John J. Bello P'05	Mr. B. John Burke '84	Charles R. Whitney Foundation
Mr. and Mrs. Charles Apel	Benevity, Inc.	Mr. Liam M. Burke '23	Mr. and Mrs. Robert V. Chartener '73
Mr. and Mrs. J. Kevin Appleton P'13	Mr. and Mrs. Arnold F. Bennett, Jr. P'10	Mr. and Mrs. James S. Burnett P'95	Ms. Theresa Chase P'19
Mr. William G. Appleton '13	Mr. Lucas S. Bennett '10	Mr. and Mrs. Jotham W. Burnett '95	Mr. Jingkun Chen '22
Mr. and Mrs. David M. Archer '82	Mr. and Mrs. David Bennison	Mrs. Julia Burns P'22	Mr. Kaiyang Chen '23
Mr. and Mrs. Steven Armstrong P'19	Mr. and Mrs. Kenneth E. Bentsen, Jr. '74	Mr. and Mrs. John Burritt	Mr. Song Chen and Mrs. Ping Huang P'20,'23
Mr. Ian N. Arnof '84 and Ms. Sunshine J. Greene	Mr. and Mrs. John H. Bergeron	Mr. and Mrs. Cal K. Bussey P'18	Mr. Zhanhong Chen and Ms. Wentong Guo P'22
Mr. Inigo Arsuaga de Haro '22	Mr. and Mrs. Joseph B. Bergner '77	Dr. and Mrs. Olaf Butchma P'14,'16	Mr. Hexiang Cheng '22
Mr. Braulio Arsuaga Losada and Mrs. Mariana De Haro Lebrija P'22	Mr. Joel A. Bergstrom '06	Mr. and Mrs. Donald Butterfield	Mr. Yubing Cheng and Mrs. Guifang He P'19,'22
Arthur Ashley Williams Foundation		Mr. Antonio J. Caballero, Jr. '99	

Mr. and Mrs. Kevin M. Cherry	Mr. Eamonn P. Daniels '22	Mr. George F. Driscoll and Dr. Mary Jane Houlihan P'11	Mr. and Mrs. David L. Foster P'96
Mr. Jeongung Choi '24	Mr. Archer W. Davenport '23	Ms. Hedi Droste	Mr. Conor W. Fox '24
Mr. Simon Choi and Mrs. Feifei Li P'18	Mr. and Mrs. Chris Davenport P'23	Mr. Bartlett Dunbar and Ms. Lisa Lewis P'16	Mr. and Mrs. Patrick Fox P'24
Mr. Taeho Choi and Ms. Eoilyoung Kim P'24	Mr. Luc M. David '24	Mr. and Mrs. Henry B. duPont IV '83	Mr. Kevin Franco
Mr. Zhiyong Chou and Mrs. Jie Chen P'23	Mr. and Mrs. Nicolas Davies P'22	Mrs. Joan W. duPont P'83	Frank Corp. Environmental Services
Mr. Matthew T. L. Chow '21	Mr. Carter C. Davis '22	Mr. and Mrs. Jude T. Dutille P'00	Mr. Asher C. Frankel '23
Mr. and Mrs. Douglas Clark	Mr. and Mrs. George Davis P'22	Dutille's Jewelry Design Studio	Mr. Marvin Frankel and Ms. Audrey Linn Lozares P'23
Mr. and Mrs. Forrester A. Clark III '84	Mr. Charles M. Day '12	The Eagle Rock Charitable Foundation, Inc.	Mr. Austin G. Franklin '13
Mr. J. Dudley Clark III H'05 †	Mr. and Mrs. Christopher D. Day P'12,'13	Mr. Roger C. Earle '64	Mr. Cole Franklin '10
Mr. and Mrs. Dwight M. Cleveland P'13	Mr. Henry Day '13	Eastman Golf Links	Mr. and Mrs. Kirk J. Franklin '78, P'10,'13
Dr. and Mrs. Mark V. Cleveland '69	Mr. Cullen Debourgknecht '99 and Mrs. Christina Johnson	Eastside Orthocare PC	Ms. Christine L. Frazier and Mr. Owen Denzer
Coca-Cola Bottling Company of Northern New England	Mr. Gerardo De Rueda Renero '19	Mr. Richard Eccleston	Mr. and Mrs. Joseph A. Frazier P'88,'95,'00
Mr. and Mrs. Jeremy D. Cohen '84	Mr. Holland R. Deane '22	Mr. and Mrs. Jeffrey B. Elizardi '92	Mr. and Mrs. Matthew J. Frazier '88
Combined Jewish Philanthropies	Mr. Jack R. Dec '21	Mr. Estyn N. Elkouh '22	Mr. Timothy A. Frazier '00
Mr. Daniel J. Commerford '22	Mr. Richard Dec and Mrs. Stefanie Sacks Dec P'21	Dr. Nabil Elkouh and Mrs. Sheila Cragg-Elkouh P'15,'17,'19,'22	Mrs. Dale Frehse P'89
Mr. and Mrs. Michael Commerford P'22	Mr. Hudson Deck '22	Mr. Ethan D. Ellis '24	Mr. Neal Frei
Mr. and Mrs. Richard T. Conly III '88	Mr. Thomas Deck and Dr. Deborah Henley P'22	Mr. and Mrs. Joshua Ellis P'24	Ms. Michele J. French P'07
Mr. Andrew F. Conrad '00	Dwight G. deKeyser, Esq. '71	Mr. Robert D. Emery	frontstream
Mr. and Mrs. William H. Conroy P'19	Ms. Molly DeLallo	Ms. Susan M. Emery P'94	Mr. and Mrs. Ryan E. Frost
Mr. and Mrs. Warren Cook GP'19,'21	Mr. and Mrs. Richard J. DellaRusso '82	Enfield House of Pizza	Mr. Wenqi Fu '19
Mr. and Mrs. Gary S. Cookson P'12,'17	Mr. and Mrs. John P. D'Entremont '94	Engelberth Construction, Inc.	Mr. Thomas Funkhouser
Mr. Dillon S. Corkran '07	Mrs. Kirsy DeSimone	Mr. Diego Escalante '20	Mr. James H. Funnell H'09 and Dr. Margaret Funnell P'07,'09
Mr. Sewell H. Corkran III P'06,'07	Ms. Anne M. Destefano	Mr. and Mrs. Eric Escalante P'20,'22	Mr. Nicholas P. Funnell '09
Mr. Spencer W. Corkran '06	Dr. Cameron K. Dewar H'02 and Mrs. Janet Dewar P'93	Mr. Mateo Escalante '22	Mr. Samuel W. Funnell '07
Mrs. Norma W. Cowan	Mr. Annabi I. Diallo '24	Mrs. Barrie Fahey P'84	Funspot
Mr. Ace C. Cowans '12	Mr. Mahamadou Diallo and Mrs. Khadiatou Sow-Diallo P'24	Mr. Gregory Farrell	Ms. Jane W. Gage P'00
Mr. Christopher J. Cowans and Ms. Jennifer Parisella P'12,'15,'20	Mr. John G. Diemar, Jr. '21	Mr. James T. Faucher '22	Mr. Michael D. Gallo '05
Mr. and Mrs. Bradford B. Cowen '62	Mr. and Mrs. John G. Diemar '90, P'21	Ms. Melissa Faucher P'22	Mr. and Mrs. Gerald P. Garceau P'03,'04
Ms. Meghan Cowl	Mr. and Mrs. Lawrence T. Diggs '72	Ms. Danielle Fedele	Mr. Jared M. Garceau '04
Ms. Kay Cowperthwait	Mr. Brendan C. Dinan '89	Ms. Donna Fedele	Mr. and Mrs. Paul B. Gardent '62
Mr. and Mrs. Arthur C. Cox '62	Mr. and Mrs. Dennis A. Dinan P'89	Fidelity Brokerage Services LLC	Mr. Ayden W. C. Gardner '21
Mr. Andrew R. Creed '92	Ms. Kelly DiNapoli	Fidelity Charitable Gift Fund	Dr. E. Benjamin Gardner
Mr. and Mrs. Jeremy T. Crigler '79	Mr. Chenqi Ding '20	Fidelity Giving Marketplace	Mr. and Mrs. Owen Garland P'22
CTW Foundation, Inc.	Mr. Stewart S. Dixon, Jr. '80	Mr. and Mrs. Henry Flanagan	Mr. Max E. Garland '22
Mr. Kevin Cunningham	CPT. Sean Donahue '95	Mr. Justin P. Flessa-LaRoche '04	Ms. Arolyn Garnell P'91
Mr. Christopher M. Cyr '06	Mr. and Mrs. Frantz Dorilas P'19	Dr. and Mrs. James Fluty P'19	Mr. and Mrs. Michael B. Garrison '67, P'94,'96
Mr. Alec C. D'Orio '17	Mr. and Mrs. Chris D'Orio P'17,'18	Mr. Michael E. Fluty '19	Mr. and Mrs. Peter R. Garrison '70
Mr. Brendan M. D'Orio '18	Dowds' Country Inn and Event Center	Ms. Jennifer S. Fogg	Mr. Halley Gartner
Mr. Douglas B. Dade '62	Mr. and Mrs. Michael L. Doyle P'08	Mr. and Mrs. James J. Ford, Jr. P'06	Ms. Claire Gately
Mr. and Mrs. Noel W. Dalton P'19	Mr. and Mrs. Stephen Doyle P'22	Ms. Julia Ford	Gates Frontiers Fund
Mr. Shane M. Dalton '09	Mr. Aidan P. Driscoll '11	Mr. Sumner J. Ford '06	Mr. Andres Gavito '01
Mr. Shawn D. Damon '91		Fore-U Golf Center	Mr. and Mrs. Anthony R. Gerard '64
Mr. and Mrs. William H. Danforth, Jr. '69		Mr. James Forse	

Mr. and Mrs. Peter C. Gerard '66

Mr. Rory Germain

Mr. and Mrs. Howard A. Gewandter '69

Mr. Keano K. G. Gianini '24

Mr. Loris Giavelli and

Mrs. Tian Lan P'21

Mr. and Mrs. Stephen J. Gikas '65

Mr. and Mrs. Andrew L.

Gilbert P'08,'10,'13

Mr. Jacob A. Gilbert '10

Mr. Maxwell L. Gilbert '13

Mr. Nathan J. Gilbert '08

Mr. and Mrs. Peter B. Gilbert P'14,'17

Mr. and Mrs. David J. Giller '68

Mr. Joseph B. Glossberg P'87

Mr. and Mrs. Larry Glover P'22

Mr. and Mrs. Frederick H. Gohl '62

Mr. Qinxian Gong and

Mrs. Xi Zheng P'23

Mr. Zheng Gong '23

Mr. and Mrs. Jeffrey Good

Mr. and Mrs. Jerome M. Goodspeed '69

Mr. John Gordon and Ms. Kristen Tobin

Mr. Thomas E. Gordon '89

Mr. Dylan W. Gorman '20

Mr. and Mrs. Walter Gorman P'20

Mr. Ryan Gottfried

Mr. and Mrs. Barry Grabmann P'19

Mr. Matthew T. Grabmann '19

Mr. Jonathan Grassie

Mr. Alexander L. Gray H'12 and

Mrs. Elizabeth Gray P'14,'16

Mr. Emery L. Gray '14

Ms. Karen Gray and Mr. Ed Neister

Mr. and Mrs. Michel Gray

Mr. Seth W. Gray '16

Mr. David M. Gregory and

Ms. Beth A. Wilkinson P'18

Ms. Caroline Grey P'19

Mr. Edward T. Griffin '60

Mr. Christopher F. Grillk '06

Mr. David F. Grillk '06

Mr. Max Groen

Mr. Indiana S. Grossbard '23

Mr. Matthew Gudas

Mr. and Mrs. Derek Gueldenzoph P'22

Mr. Reid T. Gueldenzoph '22

Mr. and Mrs. Christopher R. F. Hale '95

Mr. and Mrs. Charles H. Hall '60

Mr. and Mrs. Rupert C. Hall P'11,'21

Mr. and Mrs. Joseph C. Hallowell '63

Ms. Taisa Haluszka Rivellini

Mr. Hoseok Ham '22

Mr. Sang Woo Ham and

Ms. Na Jung Yoon P'22

Hamilton Family Foundation

Mr. Andrew A. Hamilton

Mr. Gray P. R. Hamilton '08

Mr. and Mrs. S. Matthews V.

Hamilton, Jr. P'01,'04,'08,'10

Mr. and Mrs. Samuel M. V.

Hamilton III '01

Hannaford Supermarket

Mr. David G. Hanson '68 and

Mrs. Laura Palumbo-Hanson

Mr. Erland B. Hardy

Mr. Charles Harker

Mr. Toby A. Harriman '06

Mr. Duncan Harris and

Dr. Alison Harris P'23

Mr. Jonathan M. Harris '86

Mr. Tucker M. Harris '23

Mr. and Mrs. Philip D. Harrison P'10

Mr. William Hart H'08 and

Mrs. Virginia Hart

Ms. Francesca Hartop P'22

Mr. and Mrs. Henry M. Haskell '49, P'75

Mr. and Mrs. Steven M. Haskell '75

Mr. Sherwood C. Haskins, Jr. and

Mrs. Andrea Mattisen-Haskins

P'89,'91

Mr. Chenglin He '19

Mr. and Mrs. Timothy Heekin P'18

Mr. Timothy J. Hegan

Mr. Hudson C. Heinemann '22

Ms. Hyacinth C. Heinemann

Ms. Michelle-Marie Heinemann P'22

Mr. Brandon W. D. Hennessey '23

Mr. and Mrs. John Hennessey P'21,'23

Mr. John C. Hennessey '21

Mr. and Mrs. Timothy J. Herbert P'11

Mr. Tanner J. Hetherington '23

Mr. and Mrs. Todd Hetherington P'23

Mr. and Mrs. Jeffrey D. Hicks P'84

Mr. Dan Higgins

Mr. Jeffrey J. Hindman '69

Mr. and Mrs. Joseph Hines P'20

Mr. and Mrs. Koichiro Hirata P'17

Ms. Caroline Hird

Ms. Julia Hird

Mr. Zach Hird

Mr. and Mrs. Kai M. Hirvonen '91, P'15

Mr. David S. Hogan '66

Mr. Hank J. Holland H'18, P'12,'15

Mr. and Mrs. Ken Hollingsworth
 Mr. Jaeyoung Hong '21
 Mrs. Judith Hood
 Mr. Jinpeng Hou and
 Mrs. Hong Zheng P'21
 Ms. Lindsey Houseman
 Ms. Meredith Houseman
 Mr. James O. Houssels '79
 Mr. Haoming Huang and
 Mrs. Weiqun Yang P'21
 Mr. and Mrs. Jeff Hudkins P'24
 Mr. Magnum T. Hudkins '24
 Mr. and Mrs. Gerald Hughes P'16
 Mr. and Mrs. Robert W. Hughes
 Mr. Kam Wa Hui and
 Ms. Ting Yi Chiang P'22,'24
 Mr. Koon Chung Hui '22
 Mr. Richard G. Hunter P'90
 Major Warren D. Huse '52
 Mr. George J. Husson, Sr. P'85,'88
 Mr. Caden L. Hutchinson '20
 Dr. and Mrs. Charles E.
 Hutchinson III GP'01,'09
 Mr. Michael Hutchinson P'20,'22
 Mr. Spencer W. Hutchinson '22

Mr. and Mrs. Charles G. Hutter III P'92
 Mr. and Mrs. Karl G. Hutter '92
 Mr. MinJun Hwang '23
 Mr. Sun Wook Hwang and
 Ms. So Yeon Choi P'23
 IBM Corporation Matching
 Grants Program
 Mr. David J. Irwin '61
 Mr. and Mrs. George D. Iverson '75
 J.P. Morgan Charitable Giving Fund
 Jake's Market and Deli
 Mr. Patrick James and
 Ms. Debra Alleyne-James
 Mr. and Mrs. William S. Janes P'00
 Mrs. Monica Jangro P'75,'78, GP'03,'05
 Mr. Hayden Jenkins '10
 Mr. Emmett Jennings
 Mr. and Mrs. Richard B. Jessop P'16
 Mr. Dan Jewell
 Mr. Shuai Jia and Ms. Xi Guo P'21
 Mr. Yongguang Jia and
 Ms. Miao Wang P'23
 Mr. Bohan Jiang '23
 Mr. Zhaonian Jiang and
 Mrs. Zhongxin Duan P'20,'23

Mr. Reagan V. Jobe '98
 Mr. Philippe Johansson
 The John F. Maher Family Foundation
 Ms. Annie Johnson and
 Ms. Sarah Booker
 Mr. David Johnson
 Mr. Nathaniel L. Johnson '20
 Mr. and Mrs. Pete Johnson
 Mr. Richard B. Johnson and
 Dr. Sharon Johnson P'20
 Mr. and Mrs. Alfred Johnston, Jr. '66
 Jones Lang LaSalle Americas
 Mr. Grayson M. Jones '23
 Mrs. Martha C. Jones P'89
 Mr. and Mrs. Nathan Jones P'23
 Ms. Kyla Joslin
 Mr. Mark C. Joyce '06
 Dr. Dongchung Jung and
 Mrs. Eunkyung Kang P'20,'21
 Mr. Heesung Jung '21
 Mr. Heewoo Jung '20
 Mr. Matthew J. Jung '21
 Mr. John Kain
 Mr. Taewon Kang '21

Mr. Xin Kang and
 Mrs. Chunying Xin P'22
 Mr. Sean Xiao Ke and
 Ms. Chi Zhang P'20
 Mr. Andrew T. Kebalka '10
 Ms. Mary-Louise Kehoe P'02
 Mr. Chris Kelleher
 Mr. John Kelleher '14
 Mr. Peter F. Kelleher '12
 Mr. and Mrs. David N. Kelley II P'90
 Mr. and Mrs. Mark D. Kelly '78
 Mr. and Mrs. Warren A. Kendall '51
 Dr. Robert F. Kenerson H'04
 Mr. and Mrs. F. Corning Kenly III '68
 Mr. and Mrs. Christopher E.
 Kennedy '79
 Mr. and Mrs. Herbert A. Kent IV '05
 Ms. Becky Kidder Smith P'19
 Ms. Patricia Kidder
 Mr. Changsoo Kim and
 Mrs. Euijung Choi P'21
 Mr. Dohyun Kim '23
 Mr. Dongwook Kim and
 Mrs. Dongyoung Park P'22
 Mr. Hojung Kim '23

Mr. Jaeseong Kim '23	Dr. and Mrs. Robert	Mr. Kaixuan Li '21	Mr. and Mrs. Timothy M. Madigan P'16
Mr. Joshua H. Kim '21	Kreuzburg GP'14,'17	Mr. Siyan Li '15	Ms. Emily Magnus
Mr. Jungnam Kim and	Mr. Juho K. T. Laitinen '09	Mr. Xuanyu Li '20	Mr. Sang Jun Mah and
Ms. Juyoung Lee P'21	Mr. Brogan Lamb '19	Mr. Zhimin Li '23	Mrs. Eun Jin Park P'22
Mr. Junsoo Kim '23	Mr. Kristofor Langetieg and	Mr. Zhitao Li and	Mrs. Helen S. Maher P'97
Mr. Miles H. Kim '21	Ms. Jungwon Park P'24	Mrs. Chunhua Chen P'20	Mrs. Nancy Mahler P'84
Mr. Minchan Kim and	Mr. Terence P. Langetieg '24	Dr. Jisoo Lim and	Maine Community Foundation
Mrs. Eun Young Lim P'23	Langworthy Foundation	Dr. Hyeyoung Cho P'23	Mr. and Mrs. James S. Mainzer '66
Mr. Minwoo Kim and	Charitable Trust	Mr. Joonseong Lim '23	Mr. and Mrs. William E. Major '62
Mrs. Youree Kwon P'23	Blake Lasky	Mr. Shengying Lin and Ms. Yao Liu P'22	Mr. and Mrs. Charles K. Mallory III P'95
Mrs. Ok Jung Kim P'21	Mr. Charles A. Lawrence '79	Mr. Su Lin '22	Mr. and Mrs. Richard C. Mallory '95
Mr. PanJong Kim and	Mr. Corey Lawson	Ms. Ruth H. Little P'09	Mr. and Mrs. Bruno R. Mangiardi P'14
Mrs. AhLeum Han P'23	Mr. and Mrs. Paul J. Leahy '76	Mr. Delin Liu '21	Mr. Matteo B. Mangiardi '14
Mr. Seongheon Kim '21	Mr. and Mrs. David H. LeBreton P'09	Mr. and Mrs. Qi Liu P'22	Mr. Evan C. Mann '21
Mr. Solmon Kim '22	Mr. and Mrs. Joseph Ledoux	Mr. Yizhen Liu and Mrs. Miao Yu P'21	Dr. Steven Mann and
Mr. Sung Hwan Kim and	Mr. Byonggeun Lee and	Ms. Margaret Lloyd	Mrs. Susan Taylor-Mann P'03
Mrs. Jihye Hwang P'24	Mrs. Ye Moon Cheon P'21	Mrs. Margaret E. Lloyd P'01	Mr. and Mrs. William Mann P'21
Mr. Sungyun Kim '23	Mr. Jaemin Lee '06	Mr. Ethan Lo '21	Mr. and Mrs. Sean Manners
Mr. Sunje Kim '23	Mr. Jaeseong Lee '21	Mr. Ming Wei Lo and	Mr. and Mrs. Frederick K. Manson '69
Mr. Yechan Kim '24	Mr. Jeongseok Lee and	Ms. Fang Yu Chen P'21	Ms. Susan March Rives H'09
Mr. Yen Ju Kim and	Mrs. Yeojoo Kim P'22	Mr. Francis C. Lockwood '05	Mr. Piet H. Marks and
Mrs. Eun Kyoung Bang P'23	Mr. Junhyeong Lee '22	Mr. and Mrs. Richard Losano	Ms. Gloria Barton P'88
Mr. Yongmin Kim and	Mr. Sanggyu Lee '22	Mr. Jeremy Lott and	Mr. Christian J. Maro '21
Ms. Sowon Joo P'23	Mr. Sanghoon Lee and	Mrs. Jessica Abramson Lott P'23	Dr. and Mrs. Peter Maro P'21
Mr. and Mrs. Andrew King P'16,'19	Ms. Woosun Jung P'22	Mr. and Mrs. Benjamin N. Lovejoy '99	Ms. Candyce Martin P'14
Mr. and Mrs. Christopher J. King '79	Mr. Seunghi Lee and	Mr. and Mrs. Edward L.	Mr. and Mrs. Kenneth M. Martin IV
Mr. Maximilian P. King '10	Dr. Youngshin Cho P'19,'21	Lovejoy GP'09,'15,'17	Mr. and Mrs. Michael W. Marx
Mr. and Mrs. Paul S. King P'05,'10	Mr. Taewoo Lee and	Mr. Nicholas E. Lovejoy '07	Mr. Richard V. Massey, Jr.
Mr. Pierce J. King '05	Mrs. Jinyoung Shin P'22	Mr. and Mrs. Robert Low	Mr. Tyler Mathieu
Mr. Grant V. Kingswell '56 and	Mr. Yoon-gi Lee '20	Mr. Yueping Lu and Ms. Yan Zhao P'22	Dr. Katharine W. Mauer P'97
Mr. Steve Palmer	Mr. Yuhou Lei and Mrs. Li Li P'22	Dr. and Mrs. Leonard W. Luria '63	Mr. and Mrs. Beau C. Maville '00
Mr. and Mrs. Michael J. Kinnaly '81	Mr. Jerry Leigh	Mr. and Mrs. Michael L. Lyon P'05,'13	Mr. and Mrs. Joseph J. Mazzo '92
Mr. Christopher L. Kinne '22	Mr. Braden H. Leisenring '98	Mr. Alexander Ma '21	Mr. and Mrs. Adam McAlister
Mr. and Mrs. David Kinne P'22	Mr. and Mrs. James Leone P'15	Mr. Chen Ma and Ms. Yaping Shi P'21	Ms. Karen McArthur P'22
Mr. and Mrs. Masayoshi Kinoshita P'23	Mr. Conor E. LeRoy '23	Mr. and Mrs. Li Shuai Ma P'16	Mr. and Mrs. Troy McBride P'17
Mr. and Mrs. Kenneth S. Klaus '73	Mr. and Mrs. Joshua LeRoy P'23	Mr. Alexander McCormick	Mr. and Mrs. James A.
Mr. Charles C. Knapp '20	Mr. and Mrs. Tim LeRoy	Mr. Kendall MacInnis and	McCalmont P'00,'11
Mr. and Mrs. Eric Knapp P'20,'21	Mr. Amanuel A. Levine '23	Mrs. Maureen White P'19	Mr. Neil C. McCalmont '11
Mr. Wilson C. Knapp '21	Mr. Seth Levine and	Mr. James L. MacMahon '01	Ms. Mary McCarthy
Mr. Austin D. Knott '21	Ms. Greeley Sachs P'23	Mr. and Mrs. George C. Macomber P'12	Mr. Christian A. McClellan '77
Mr. Doowhan Ko and	Mr. and Mrs. Tyler L. Lewis	Dr. and Mrs. Paul F. MacVittie P'99	Mr. and Mrs. Cory McClure P'21
Mrs. Hyunsun An P'23	Mr. Fenghua Li and	Dr. Michael Madan and	Mr. Max T. McClure '21
Mr. Hyun Jun Ko '23	Ms. Hui Peng P'20,'23	Dr. Juliette Madan P'17,'21,'24	Mr. Mark S. McCue and
Mr. and Mrs. George P. Kooluris P'89	Mr. Fengzhe Li and	Mr. Ramsay S. Madan '24	Mrs. Vasiliki M. Canotas P'09
Korean Parent Association	Ms. Honghua Piao P'18,'23	Mr. Sebastien S. Madan '21	Mr. Cameron C. McCusker '10
Mr. Toby M. Kravet '56	Mr. Gui Li and Ms. Yuexin Ni P'16,'20	The Madigan Family Foundation, Inc.	Mr. Colin B. McCusker '09
Mr. and Mrs. P. Edward Krayner '82	Mr. JianFeng Li and Mrs. Yu Zhang P'21	Mr. and Mrs. James T. Madigan	
Mr. and Mrs. Allan Kreuzburg P'14,'17	Mr. Jubei Li and Mrs. Yahong Chen P'20	Mr. Thomas M. Madigan '16	

Mr. David J. McCusker, Jr. '80 and Mrs. Stephanie G. McCusker H'16, P'09,'10	Mr. Reagan A. Moore '22 Ms. Rhonda Moore and Ms. Rhonda Cook P'22	Northeast Delta Dental The Norwich Inn	Mr. and Mrs. Adam E. Philie '10
Mr. Ian J. McDonnell '22	Mr. Diego Morales Gomez del Campo '21	Mr. and Mrs. Nicholas Nowak	Mr. Aidan M. Philie '17
Mr. and Mrs. Peter McDonnell P'22	Ms. Sarah Moran	Mr. and Mrs. Edward O'Keefe P'21	Mr. Andrew G. Philie '06
Mr. Bobby McDonough	Morgan Stanley Gift Fund	Mr. Edward P. O'Keefe '21	Mr. Austin J. Philie '16
Mr. and Mrs. Patrick F. McDonough	Mr. and Mrs. Charles F. Morgan, Jr. '77	Mr. and Mrs. Frank J. O'Connell P'03	Mr. Edward G. Philie and Mrs. Phyllis A. Powers P'06,'10,'16,'17
Mr. and Mrs. Robert E. McDonough	Mr. Sho Moriyama and Mrs. Ying Tai P'23	Mr. and Mrs. Timothy E. O'Connell	Ms. Mary Piano
Mr. and Mrs. Jason McFaul P'21	Mr. and Mrs. Ben Morris P'22	Mr. Auden Oliver-Yeager '18	Mr. Andrew C. Pilaro P'20
Mr. Tanner J. McFaul '21	Mr. Sanders A. Morris '22	Mr. Zoumana Ouattara '22	Mr. Andrew T. Pilaro '20
Mr. Burton E. McGillivray P'07,'09,'09	Mrs. Warren F. Morris	P.M.R. Marketing	Pirate's Cove Lakes Region, Inc.
Mr. Norman F. McGowin IV '05	Mr. and Mrs. William B. Morrison P'94	Mr. Alfred Pace III '10	Plymouth Nailers Hockey Team
Dr. and Mrs. Norman F. McGowin III P'05	Mr. and Mrs. Robert A. Morrow '77	Mr. Steven R. Page '10	PNC Institutional Asset Management
Mr. and Mrs. Kevin T. McGrath	Mr. James F. Morse '22	Mr. Hansang Park and Mrs. Kyungsun Wee P'21	Mr. Marc Porcelli '95
Mr. and Mrs. Edward P. McKee	Mr. Joseph Morse '22	Mr. Hoonseok Park and Mrs. Ju Hee Sung P'23	Mr. Brendan A. Powers '21
Mr. and Mrs. Michael P. McLean '77	Mr. and Mrs. Tyler Morse P'22,'22	Mr. Junki Park and Mrs. Hyunji Song P'23	Mr. Christopher K. Powers '06
Mr. and Mrs. David McNair P'23	Mr. and Mrs. Charles W. Moses II '63	Mr. Keunhoo Park '23	Mr. and Mrs. Kevin M. Powers '82
Mr. and Mrs. James A. McNair P'08	Mr. and Mrs. Peter Moulton	Mr. Sejun Park '21	Dr. and Mrs. Michael J. Powers P'16
Mr. John K. McNair '23	Mountain View Pet Resort	Mr. Sunghoon Park '23	Mr. and Mrs. Scott F. Powers '75
Mr. and Mrs. Thomas M. McNamara P'03,'06,'14	Mt. Kearsarge Indian Museum	Mr. Sungsan Park '23	Mr. John M. Pratt
Mr. and Mrs. Timothy J. McNamara	Mr. Bode E. Murano '23	Mr. Yeonwoo Park and Ms. Youjung Choi P'23	Mr. and Mrs. Tim Pratt
Mr. Brian R. McQuillan '07	Mr. and Mrs. Robert Murano P'23	Mr. Charles J. Parry '10	PricewaterhouseCoopers LLC
Mr. and Mrs. Scott McQuillan P'07	Mr. Clarke M. Murdough '87	Mr. Philip M. Parry '13	Mr. Kiefer G. Priest '21
Ms. Rebecca W. Meigs P'09	Mr. and Mrs. Samuel Murdough P'87	Mr. and Mrs. Matthew S. Paskus '77	Mr. Thomas Priest and Mrs. Sarah Davis Priest P'21
Mr. and Mrs. George Mennen, Jr. P'17	Mr. Brendan Murphy	Mr. Landon R. Paul '22	Mr. Joseph Prime-Spivak '24
Ms. Jessica Merrick P'22	Mr. and Mrs. Daniel Murphy P'22	Mr. Nicholas D. Payeur '99	Mr. John Pritzker and Ms. Mo Clancy P'24
Mr. Preston C. Merrick '22	Mr. and Mrs. Dennis J. Murphy P'00	Mr. Christopher R. Payne '96	Mr. and Ms. Sidney Probststein P'22
Mr. Richard B. Meynell '59	Mr. and Mrs. Jason Murphy P'22	The Honorable Barbara S. Pearson P'98	Mr. Zeze L. Probststein '22
Mr. Peter M. Michelson '17	Mr. and Mrs. John Murphy P'22	Ms. Joan Peck	Mr. and Mrs. Aris Psychogeos P'15
Mr. Barry Milberg	Mr. John W. Murphy IV '22	Mr. Schuyler V. Peck '63 and Mrs. Penelope B. Peck H'17	Mr. Bennett A. Psychogeos '15
Mr. and Mrs. William Miles P'21	Mr. Liam J. Murphy '22	Ms. Jen Pelletier	Mr. Shaoqiu Qin and Mrs. Ying Chen P'22
Mr. Zachary C. Miles '21	Mr. Treva Murphy '22	Mr. and Mrs. Joshua G. Perelman '86	Mr. Gabriel A. Quinn '21
Mr. and Mrs. Chapin B. Miller II	Murphy's on the Green	Mr. and Mrs. David G. Perfield	Ms. Lisa Quinn P'21
Dr. and Mrs. Craig Mines P'14,'16	Mr. and Mrs. John W. Myers P'00	Mr. and Mrs. Craig Perkins GP'21	Ragged Mountain Resort
Ms. Alice Sydney Minkoff P'99	Mr. Rinto Nakazawa '23	Mr. Jody Perkins and Ms. Amy Fraser P'19	Mr. and Mrs. Anthony Ragno III '95
Mr. and Mrs. Albert J. Mitchell, Jr. '73	Mr. and Mrs. Robert Naughton P'20	Mr. and Mrs. Daniel Perricone	Mr. and Mrs. J. Sadler Ramsdell P'05
Mr. and Mrs. Thomas E. Mitchell III '75	Mr. and Mrs. W. Carter Neild '85	Mr. and Mrs. David W. Peters P'14	Mr. Sebastian Rancano Petocz '23
Mr. Carl C. Moerer '95	Mr. H. J. Nelson III P'98	Mr. John Peurach and Ms. Meryl Katz P'22	Mr. and Mrs. Peter Rand '51
Mr. and Mrs. Pornphisud Mongkhonvanit P'20	Mr. Mitchell Nenninger	Mr. Samuel Pfefferle '21	Ms. Margaret O. Ranger
Mr. and Mrs. Alex Moody P'16	Mr. and Mrs. William B. Neuberg P'92	Mr. Steven Pfefferle and Mrs. Dorian Miller-Pfefferle P'21	Mr. Douglas Raphael and Dr. Amy Ornstein P'21
Mr. Sawyer S. Moody '16	Mr. and Mrs. Ian Nevins	Mr. Daniel J. Philbrick, Jr. '14	Mr. Gabriel C. Raphael '21
Mr. Adrian Moon '23	Mr. Travis Nevins		Mr. and Mrs. William Rassier P'20
Mr. Sungchur Moon and Mrs. Young Joo Oh P'23	The New York Community Trust		Mr. Alden B. Reed '06
Mr. and Mrs. Peter B. Moore '58	Mrs. Madge Nickerson P'96		Mr. Andrew F. Reilly '21
	Mr. and Mrs. Peter A. Nitze P'04		Mr. and Mrs. Michael Reilly
	Nor' Easter Foundation		

Mr. and Mrs. Michael Reilly P'17,'21
Relax & Co.
Mr. Yugu Ren and Ms. Su Li P'19
The Rice Family Charitable Foundation
Mr. Channing S. Rice '24
Mr. and Mrs. William Rice, Jr. P'22,'24
Mr. William P. Rice III '22
Mr. and Mrs. Edward B. Righter '62
Mr. and Mrs. Bill Riley
Mrs. Sally G. Riley '73 and
Mr. Arch W. Riley
Mr. Christopher Rivera '95
Mr. and Mrs. Adam Rizika P'16
Mr. John H. Roach III '98
Mr. Benjamin Roberts '97
Mr. Jack W. Roberts '21
Mr. Jeffrey M. Roberts and
Mrs. Michelle Connolly Roberts P'21
Mr. William L. Roberts and
Ms. Paula G. Barta P'97
Mr. Alberto P. Rocha Vazquez and
Ms. Shannon Gahagan
Mr. Gregory C. Rohman '95
Mr. Alejandro Rojas Velasco '22
Mr. Maximus P. Romano '23
Dr. Richard Rosato and
Dr. Laurie Rosato P'18
Mr. Robert Rose and
Ms. Susan Fisher P'06
Mr. William T. Rose '06
Mr. and Mrs. Charles Ross IV P'18
Jesse Ross
Mr. Eugene B. Rotondi IV '98
Mr. and Ms. Christopher Roy P'22
Mr. and Mrs. Dennis Rozanski
Mr. and Mrs. D. Bryan Ruez P'06
Mr. and Mrs. William Ruffa P'23
Mr. William D. Ruffa '23
Mr. Brenden Russ
Ms. Sharon V. Ruvane P'01
Mr. Teo K. Ryder '22
Mr. and Mrs. John Sabat P'20
Sacramento Region
Community Foundation
Safflowers
Mr. and Mrs. Gary Saklad P'16,'18
Mr. Thomas Salamone
Mr. Churchill T. Salathe '22

Samuel Barnet Blvd. Corp.
Mr. Benjamin Sanborn '98
Mr. Nick Sanchez
Mr. and Mrs. Sanford N.
McDonnell Foundation
Mr. Alexis R. Santini '23
Mr. Julian M. Santini '24
Mr. and Mrs. Michael Santini P'23,'24
Mr. Parker X. Saunders '22
Mr. Robert Saunders and
Dr. Kimberly Saunders P'22
Mr. and Mrs. Markus Schilcher P'21
Mr. Paul R. Schilcher '21
Mr. Charles P. Schutt, Jr. '58 †
Schwab Charitable Fund
Mr. and Mrs. Peter L. Secor '77
Mr. Basil B. Seggos '89
Mr. Wensheng Shang and
Mrs. Yanhong Ouyang P'22
Mr. and Mrs. John B. Shaw P'17,'19
Mr. Riley C. Shaw '19
Mr. William G. Shaw '17
Ms. Maddie Shea
Mr. and Mrs. Michael Shea P'22
Mr. Michael A. Shea '22
Mr. Abraham F. Shepherd '23

Mr. Dong Hyuk Shin '15
Mr. and Mrs. Jeremiah P. Shipman '00
Dr. and Mrs. Eric A. Shirley P'99
Mr. and Mrs. Michael Silitch P'19,'21
Mr. Taeho Sim and
Mrs. Seiyoon Choi P'22
Mr. Yejoon Sim '22
Mr. and Mrs. Clayton Simmers P'20
Mr. and Mrs. Richard M.
Sincerbeaux, Jr. '81
Mr. and Mrs. Ryan Sinclair
Ms. Allie Skelley
Mr. Robert D. Small P'85
Mr. Carson Smith
Mr. Charles S. Smith III '73
Mr. Rick Smith
Ms. Diana Solano
Mr. and Mrs. Stephen Solberg
Mr. Joey Solla
Miss Allie Solms

Mr. Qing Song and Mrs. Li Tan P'20
Mr. Cory Soule
Mr. Austin Sprague
Mr. Franklin E. W. Staley '85
Ms. Anna Stanley
Starkey Foundation
Mr. and Mrs. Brennan Starkey P'14
Mr. and Mrs. William K. Starkey GP'14
Mr. and Mrs. Richard Steinkamp P'97
Mr. and Mrs. Peter Stern P'15
Mr. and Mrs. Samuel B. Sterrett, Jr. P'19
Mr. and Mrs. Edward Stettinius P'21
Mr. Edward R. Stettinius, Jr. '21
Mr. and Mrs. John C. Stowe '60
Mr. Gustavo Struck '92 and
Mrs. Diana Ramirez P'22
Mr. Gustavo Struck Ramirez '22
Summit Distributing, LLC
Mr. Hong Sun and
Mrs. Xueying Han P'22

*Questions regarding the Annual Report should be addressed to Director of
Development and International Relations Joe Burnett '95, Cardigan Mountain School,
62 Alumni Drive, Canaan, NH 03741 or 603.523.3838; jburnett@cardigan.org.*

Mr. Hui Min Sun and
Mrs. Zhaorui Han P'18

Mr. Yongji Sun and
Ms. Xiaojie Qi P'16,'17

Mr. Juhwan Sung '23

Mr. Nagyong Sung and
Mrs. Songhee Han P'19,'23

Mr. Jackson S. Swango '18

Mr. John P. Swarbrick '16

Mr. and Mrs. Guy A. Swenson III '67

Ms. Katie Sylvia

Mr. and Mrs. Christopher M.
Talierno '95

Mr. Michael D. W. Tansey '23

Mr. and Ms. Stephen W. Tansey P'23

Mr. Kenton L. Tarbutton '72

Tarkiln Hill Realty Corp.

Mr. Ryan Q. Tarmey '17

Mr. Owen L. Tatro '21

Dr. and Dr. Alva Taylor P'22

Mr. Domineaq E. Taylor '22

Ms. Erika M. Taylor P'08

Mr. Frederic F. Taylor GP'16,'19

Mr. Joshua J. Tedeschi '23

Mr. Matthew Thomas

Mr. Benjamin P. Thurston '95

TIAA Charitable Inc.

Mr. Hui Yu Tian and Mrs. Yang Yan P'19

Mr. and Ms. Maoyong Tian P'22

Mr. Shuhe Tie '23

Mr. Weiming Tie and Mrs. Ting Yu P'23

Mr. Blumes L. Tracy '24

Dr. and Mrs. Edmund W. Trice '69

Mr. and Mrs. Geoffrey M. Troy '68

Ms. Camille Tsao

TSWII Management Company

Mr. and Mrs. Frederick Tucker, Jr. P'91

Mr. Hugo P. Turcotte '15

Mr. and Mrs. Patrick Turcotte P'15

Turfpro LMSC, Inc.

Mr. Geoffrey C. Turner '69

Mr. David F. Tyrrell

UBS Financial Services

United Way of San Joaquin County

Mr. and Mrs. Daniel Valenti P'21

Mr. Daniel F. Valenti, Jr. '21

The Valerie and Kevin
Powers Family Trust

Mr. Connor Van Arnam '10

Col. and Mrs. Richard J.
Van Arnam, Jr. P'10

Mr. Cayden H. Van Dolah '21

Mr. and Mrs. Michael Van Dolah P'21

Mr. and Mrs. Peter E. Van Nice, Jr. '85

Vanguard Charitable
Endowment Program

Ms. Sarah Varney P'23

Vermont Institute of Natural Science

Ms. Kathleen Verville-Swarbrick P'16

Mr. Harrison Voloshin

Mr. Gunnar C. von Hollander '18

Ms. Helen Vrabel P'13

Mr. Brandon J. Wagner '92

Mr. and Mrs. Ronald J. Wagner '89

Mr. Jonathan N. Wakely '75

Mr. and Mrs. Neil Waldron

Mr. George W. N. Walker '95

Mr. Edward B. Wallace '76 and
Ms. Lisa Efraimson

Mr. Marshall F. Wallach and
Mrs. Diane G. Wallach H'16, P'06

Mr. Alex Y. Wang '23

Mr. Cidong Wang and
Mrs. Yanhong Ge P'21

Mr. Haijun Wang and
Ms. Jiacong Zhang P'21

Mr. Jiachi Wang '21

Mr. Kaixiong Wang and
Ms. Qian Zhou P'23

Mr. Wencheng Wang and
Mrs. Qi Chen P'22

Mrs. Xu Wang P'00

Mr. Xufei Wang '20

Mr. Yue Wang and Mrs. Li Zhang P'20

Mr. Zhi Wang and
Mrs. Qiong Huang P'23

Mr. and Mrs. James A. Ward '94

Mr. and Mrs. Frank R.
Warder, Jr. P'18,'21

Mr. Carter Warren '22

Mr. and Mrs. Eric Warren P'22

WeatherCheck, LLC

Mr. and Mrs. David H. Webster '55

Mr. and Mrs. John W. Weeks, Jr. P'95,'01

Mr. and Mrs. Richard F. Weeks '59

Mr. Junxian Wei and
Mrs. Yang Wang P'21

Mr. Jonathan R. Weiss '00

Mr. and Mrs. Thomas S. Welenc

Mr. and Mrs. James Welsh

Mr. and Mrs. Joseph B.
Wennik GP'15,'16

Mr. Marten J. Wennik P'15,'16

Ms. Warnique West P'23

Mr. Fountain V. Whitaker '23

Mr. Tad Whitaker P'23

Mr. Terrence Whitaker

Mr. and Mrs. Frank P. White, Jr. '74

Mr. and Mrs. Michael B. White '72

Mr. and Mrs. Ogden White, Jr. GP'12,'13

Mr. and Mrs. Patrick White

Mr. and Mrs. Tim Whitehead

Mr. and Mrs. William L.
Whitehead '59, P'87, GP'18

Mr. and Mrs. Henry Whittelsey '58

Mr. Scott Wight

Mr. and Mrs. Morgan Wilkinson

Ms. Erzi Willems P'24

Mr. James M. Willett '22

Ms. Jocelyn Willett P'22

Mr. Richard Williams
P'70,'72,'77,'80, GP'07,'08

Mr. and Mrs. Bertram E. Wilson III P'21

Mr. Charles T. Wilson '21

Mr. Jonathan Wimbish

Mr. Stuart J. Windsor '22

Mr. Alexander L. Wolk '09

Mr. Kwong Miu Wong and
Mrs. Yee Tsui P'20,'21

Mr. and Mrs. Bob Woods P'06,'07

Mr. John C. Woods P'72, GP'18

Mr. and Mrs. John C.
Woods, Jr. '72, P'18

Mr. Lucas S. Woods '18

Mr. and Mrs. Christopher A.
Wyskiel P'06,'08

Mr. Brian Xi '21

Mr. Xiaojie Xi and Ms. Xuan Fu P'21

Mr. Jun Xiao and Ms. Yan Cui P'21

Mr. Jianhua Xie and Mrs. Yi Lin Wang

Mr. Yuxin Xu and Mrs. Guiying Liu P'24

Mrs. Fang Yang P'19

Mr. Feng Yang and Ms. Dandan Qi P'22

Mr. Darius D. Yarborough '23

Mr. Huizhen Ye and Mrs. Dan Sun P'24

Mr. Youngmin Yoon '21

York's Wild Kingdom &
Amusement Park

Mr. Braden K. Yost '22

Mr. Jun Yuan and Ms. Yi Liu P'22

Mr. Peng Yuan P'19

Mr. Yuheng Yuan '22

Mr. Diego I. Zambrano '06

Mr. Mario A. Zambrano '95 and
Mrs. Maria Ybanez

Mr. Christopher Zamore '67

Mr. Bin Zhang and
Mrs. Zhen Chen P'22

Mr. Hongwei Zhang and
Mrs. Guihong Shi P'20

Mr. Ruofei Zhang and
Mrs. Wenwei Zhen P'22

Mr. Zeyu Zhang '22

Mr. Guang Zhou and
Ms. Joyce Zeng P'20,'21

Mr. Keming Zhu and Ms. Lin Li

Mr. Mingqi Zhu and Ms. Jing Ning P'20

Mr. Zi Zhu '21

Mr. and Mrs. Daniel M. Zinsmeyer '83

Mr. Rong Zou and Ms. Zhenya Xue P'19

SHARE YOUR NEWS!

Have you recently encountered a milestone? Share your news with your classmates and the Cardigan community! Contact us at jshipman@cardigan.org.

TRIBUTE AND MEMORIAL GIFTS

PARENTS, ALUMNI, FRIENDS, AND EVEN CURRENT STUDENTS OFTEN MAKE A GIFT IN HONOR OR MEMORY OF A LOVED ONE WHO HELPED MAKE A CARDIGAN EDUCATION POSSIBLE. OTHERS GIVE TO RECOGNIZE TEACHERS, COACHES, AND MEMBERS OF THE COMMUNITY WHO HAVE MADE THEIR EXPERIENCE UNFORGETTABLE. THE FOLLOWING LIST RECOGNIZES THOSE HONORED THROUGH SUCH GIFTS.

IN HONOR OF

Blake D. Alessandrini '08
 Junhyeong An '23
 William R. Bruguere '18
 Cardigan Health Services Team for their
 work during the Pandemic
 Edgar Choi '24
 Class of 1949 and 1975
 Class of 1992 and the 75th Anniversary
 Class of 2022
 Peter L. Cleveland '13
 Kastan V. Day '13
 Dennis A. Dinan P'89
 Frederick Exton P'11
 Julia Ford

GiveCampus
 Alexander L. Gray H'12, P'14,'16
 Hayward Hall Boys
 Sandra M. Hollingsworth
 Gerald Peter Hughes '16
 Allan Kreuzberg P'14,'17
 Kris Langetieg P'24 and Secondary
 School Counseling Team
 Jason Jung Lee '22
 Jayden (Sanggyu) Lee '22
 Sechang Mah '22
 Christian J. Maro '21
 Mikal McCalmont '00
 Neil McCalmont '11
 Max McKee

Alexander Meigs-Rives '09
 Preston Thayer Miller, Sr.
 Kolapat Pi Mongkhonvanit '20
 Mitchell N. Peurach '22
 Edilberto C. Ramos H'06, P'91,'97
 Colin X. Rosato '18
 Jeremiah P. Shipman '00
 Yejoon (Leo) Sim '22
 Martin J. Wennik P'15,'16
 Zachary H. Whitehead '16
 John C. Woods, Sr.
 Dale Yin '00
 Michael Zhang '22

IN MEMORY OF

Gordie Borek '10
 J. Dudley Clark III H'05
 Joseph M. Collins H'92, P'74
 Craig Lighty '52
 Warren F. Morris '66
 Harry H.R. Neison '01

THE HERITAGE SOCIETY

HONORED MEMBERS OF THE HERITAGE SOCIETY INCLUDE ALUMNI, CURRENT PARENTS, PARENTS OF ALUMNI, FACULTY, STAFF, TRUSTEES, AND FRIENDS OF THE CARDIGAN MOUNTAIN SCHOOL COMMUNITY WHO HAVE MADE PROVISIONS IN THEIR ESTATE PLANS FOR THE BENEFIT OF CARDIGAN. THANKS TO THEIR FORESIGHT AND COMMITMENT, THE CARDIGAN EXPERIENCE WILL CONTINUE FOR GENERATIONS TO COME. THE FOLLOWING IS A LIST OF MEMBERS OF THE HERITAGE SOCIETY AS OF JUNE 30, 2021.

IF YOU HAVE INCLUDED CARDIGAN MOUNTAIN SCHOOL IN YOUR ESTATE PLANS AND HAVE NOT YET MADE THE SCHOOL AWARE, OR IF YOU WOULD LIKE MORE INFORMATION ABOUT THE HERITAGE SOCIETY, PLEASE CONTACT DIRECTOR OF LEADERSHIP AND PLANNED GIFTS SANDRA HOLLINGSWORTH AT 603.523.3745 OR SHOLLINGSWORTH@CARDIGAN.ORG.

Anonymous

Mr. Steven W. August '69
Mr. Geoffrey A. Blair '68
Mr. Ronn M. Bronzetti '89
Jotham Burnett '95, P'25
Dr. Olaf Butchma P'14,'16
Mr. Stephen G. Carpenter '55
Mr. Robert V. Chartener '73
Mr. Richard A. Clancy '67 and
Mrs. Joy Michelson Clancy P'17
Mr. Juan A. Covarrubias
P'98,'01,'03,'06,'11
Pam and Jeremy Crigler '79
Rick '82 and Mary DellaRusso
Mr. Thomas P. Dierl P'09
Mr. Stewart S. Dixon, Jr. '80
Mr. Roger C. Earle '64
William T. Fleming, Esq. '70
Mr. and Mrs. Michael B.
Garrison '67, P'94,'96
Mr. David S. Hogan '66
Mrs. Sandra M. Hollingsworth

Mr. Il-Sup Huh P'08
Mrs. Ellen Humphrey P'13,'14,'16
Mr. F. Corning Kenly III '68
Mr. Kenneth S. Klaus '73
Reverend Harry R. Mahoney H'01
Dave '80 and Steff H'16 McCusker
P'09,'10
Mrs. Nancy Hayward Mitchell
Dr. Richard D. Morrison '50, P'76,'82
Mrs. Meg M. Moulton
Mr. Joseph L. Mroz, Jr.
Mr. Larry W. Prescott P'88
Mr. Peter Rand '51
Ms. Nancy Rathborne P'83
Mr. Palmer D. Sessel '58
Ms. Carolyn Shapiro-Wall P'14
Mrs. Barbara J. Shragge-Stack P'10
Mr. Geoffrey Thornton P'09
Mr. and Mrs. Davis P. Thurber P'73
Ms. Susan Turner P'86
Mrs. Diane G. Wallach H'16, P'06

Mr. Anderson B. White '76
Mr. Roger C. Woodberry '83

EMERITI
Mr. Edwin Allday P'78 †
Mr. Finn M. W. Caspersen P'84 †
Mr. J. Dudley Clark III H'05 †
Mr. Richard J. Cullen †
Mr. Frank S. Fifield †
Mrs. Elizabeth S. French †
Mr. Savage C. Frieze, Jr. H'96, P'70 †
Mrs. Janet F. Gillette †
Mr. Robert S. Gillette †
Mr. Theodore Goddard '51 †
Mr. Archibald R. Graustein †
Mrs. Dorrance H. Hamilton
GP'01,'04,'08,'10 †
Ms. Mary Ann Hayward †
Mr. Albert F. Hill †
Dr. and Mrs. Crawford H.
Hinman H'94 †
Mr. Charles H. Hood †

Mr. Donald R. Joyce '36 †
Mr. John B. Kenerson †
Mr. F. C. Kenly, Jr. P'68 †
Mr. Craig Lighty '52 †
Mr. J. Michael McGean †
Mr. John H. Pearson, Jr. '65, P'98 †
Mr. and Mrs. Marc M. Spiegel †
Dr. Walter G. Staley, Jr. P'85 †
Mrs. Helen E. Stoddard †
Mr. and Mrs. John L. Tower †
Mr. and Mrs. Samuel C. Williams, Jr. †

ENDOWED FUNDS

WE ARE GRATEFUL TO OUR ALUMNI, PARENTS, GRANDPARENTS, TRUSTEES, AND FRIENDS WHO HAVE CHOSEN TO MAKE GIFTS TO THE SCHOOL'S ENDOWMENT. BY CONTRIBUTING TO THE ENDOWMENT, THESE DONORS LEAVE A LEGACY OF PERPETUAL SUPPORT FOR CARDIGAN'S STUDENTS, FACULTY, PROGRAMS, AND FACILITIES.

SCHOLARSHIP FUNDS

James C. Alden Endowment Fund
Anonymous Endowment Fund
Gordon Borek '10 Memorial
Scholarship Fund
O.W. Caspersen Fund
Richard J. & Nellie Clancy Fund
J. Dudley Clark III H'05
Scholarship Fund
Joseph M. Collins Scholarship Fund
Cameron & Janet Dewar
Scholarship Fund
Diebel/Rich Scholarship Fund
Frehse Family Foundation Fund
Edward French and Robert Gillette
Scholarship Fund
Frieze Alumni Legacy Scholarship Fund
Patricia L. & Savage C. Frieze, Jr. Fund
Thomas E. Gordon '89 Scholarship Fund
Charles Hayden Foundation Fund
William Randolph Hearst
Endowed Scholarship Fund
Albert F. Hill Fund
H.P. & M.H. Hinman Memorial Fund
Jennie Drew Hinman Memorial Fund
John H. Hinman Fund
John T. Hogan Memorial Fund

Christian A. Johnson Fund
Theodore F. Linn Jr. Fund
James N. Marrion Scholarship Fund
McCusker Legacy Endowment Fund
William Knapp Morrison '82
Scholarship Fund
Andrew B. Noel III Memorial
Scholarship Fund
Elizabeth Porter Fund
Prescott Family Scholarship Fund
Robert & Thurza Small
Scholarship Fund
Robert W. Stoddard Fund
Robert & Helen Stoddard Fund
Scholarship Fund
Student Scholarship Fund
Norman Wakely Scholarship Fund
DeWitt Wallace Fund
Wayne G. Wickman Jr. Fund

RESERVED PROGRAM FUNDS

Artificial Ice Endowment Fund
Athletic Uniform Fund
Rodd D. Brickell Foundation Crisis
Education Endowment
John B. Coffin Utility Fund

Cameron K. Dewar Faculty & Staff Fund
Cameron K. Dewar Prize
Cardigan 2020 Board Designated Fund
Cardigan 2020 Commons
Endowment Fund
Cardigan 2020 Endowment for
Excellence Fund
Cardigan 2020 Hayward
Endowment Fund
Chinese Family Fund for
Faculty Excellence
Clark-Morgan Hall Endowment Fund
Dramatic Arts Fund
Faculty & Staff Fund
Ryan G. Feeley Faculty Excellence Fund
Gates Invention and Innovation
Competition Fund
General Facilities Endowment Fund
General Use Fund
Graduation Awards Fund
Gymnasium Endowment Fund
Health Center Fund
Harvey P. Hood Library Fund
Christian Humann Theatre Fund
Keith Wold Johnson Faculty Fund
Learning Center Fund
McCusker Hall Endowment Fund

Richard & Beverly Morrison
Infirmary Fund
Thomas and Wendy Needham Fund
Outdoor Education Program Fund
Science Building Endowment Fund
Michael Skibiski Prize Fund
Norman & Beverly Wakely
Faculty Salary Fund
Wallach Endowment Fund

UNRESTRICTED FUNDS

Cardigan 2020 Unrestricted
Endowment Fund
Marie Heye Clemens Fund
Edward B. Hinman Fund
Harold P. Hinman Fund
John B. Kenerson Fund
Krannert Foundation Fund
Undesignated
Van Nice Endowment Fund
Vickery Family Fund
Arthur Ashley Williams
Foundation Fund

Gift planning? Hoping to leave a legacy?

Consider becoming a member of Cardigan's Heritage Society.

The Heritage Society recognizes those who make a bequest or planned gift to Cardigan. Their generosity expands opportunities for future generations of students.

With gifts of all sizes, members of The Heritage Society honor and sustain our mission, inspiring others to support our School. Like the School's founders, theirs is a legacy with continuing impact. We are honored to represent their philanthropic priorities in perpetuity, and are deeply grateful for the opportunity to assume that trust and responsibility.

For more information about why our Heritage Society members choose to support Cardigan Mountain School, or how to do so yourself, visit **plannedgiving.cardigan.org** or contact Sandra Hollingsworth at **shollingsworth@cardigan.org** or **603.523.3745**.

Please note: Cardigan Mountain School does not provide tax advice. For your gift planning, please consult a financial advisor to discuss what will work best for you and your family.

1945-2020

75
YEARS

CARDIGAN
MOUNTAIN SCHOOL

WE'RE EXTENDING THE CELEBRATION TO 2022!

**ON OCTOBER 22, 2022, WE WILL COME TOGETHER IN PERSON
TO CELEBRATE THE PAST, PRESENT, AND FUTURE OF CARDIGAN.**

Head of School Chris Day P'12,'13 and the Board of Trustees have moved the date of Cardigan's 75th Anniversary celebration on The Point. Our goal? To gather the full community—students, families, alumni, and friends—when it's safe for everyone to be together on campus.

Contact Judith Solberg (jsolberg@cardigan.org) with questions about your RSVP or the anniversary year.

UNTIL THEN

Visit Cardigan.Org/75 for more opportunities to connect:

- RSVP to upcoming events
- Purchase Cardigan merchandise
- Browse the archives collections
- Share your Cardigan reflections
- Solve History's Mysteries

CARDIGAN CONNECTIONS

1: Former Faculty Corey Lawson and Roger Bullard '49; **2:** Richard Clancy '67 in his refurbished boat the E.L. Whisper; **3:** Trustee Dick Morrison '50 in the Cardigan Chapel; **4:** Sky Shrode '67 and Richard Clancy '67 with Jer Shipman '00 this past summer

In Memoriam

Cardigan Mountain School has been notified of the passing of the following alumni, former board members, former faculty, and former staff:

- **Mr. Edward J. Brewer '63:** August 13, 1946–September 20, 2021
- **Mr. Belmore H. Browne '69:** May 3, 1953–September 17, 2021
- **Mr. James T. Dill '61:** January 27, 1945–April 29, 2021
- **Dr. Frederick G. Lippert, III '49:** September 20, 1934–November 12, 2021

1949

Former faculty member **Corey Lawson** met **Roger Bullard** on a guided fly-fishing trip over the summer.

1950

Trustee **Dick Morrison P'76,'82** visited campus in October and posed for a photo in the Chapel next to the pew given in honor of his parents.

1960

Jim Casselman writes, "I just celebrated my 53rd anniversary with my wife. We have two boys in their mid-forties and two grandchildren who are three and five. I have been retired for three years from the Town of Brookline, MA, where I was a landscape architect. Best wishes to

all in the Class of 1960 and to the Cardigan family."

1964

Roger Earle shares, "On a recent fishing trip to Martha's Vineyard, I had the opportunity to catch up with classmate **Bruce Marshard**. Bruce invited me to his home in West Tisbury, MA, where his wife Laura prepared a great dinner. I also met Bruce's son **Jack Marshard '20**. A good time was had by all."

1967

Classmates **Sky Shrode** and **Richard Clancy** toured campus this past summer. For Sky, it was his first visit in over 50 years. He and his wife Joan live in Land O' Lakes, FL, and Sky continues to love playing the drums—a hobby he picked up as a Cardi-

1: Chris Lufkin '79 and his wife Hope; **2:** Ray Ramos '91, Joe Burnett '95, and Vidal Ramos '97; **3:** Current Cardigan faculty member Ryan Sinclair with Ken Lary '71; **4:** Brooks Wallace '76 with Jer Shipman '00, visiting campus for the first time since he was a student; **5:** Joe Burnett '95, Zach Antonucci '95, Jonathan Boucakis '95, and Ted McNaught '94; **6:** Trustee Robert Chartener '73 and Nick BhiromBhakdi '73 celebrating 50 years of friendship

gan student that led to a life as a professional drummer. Richard Clancy's latest passion project was refurbishing an old steam-powered boat and refitting it with an electric motor. The vessel *E.L. Whisper* launched for the first time this summer on Mascoma Lake in New Hampshire.

1973

Trustee **Robert Chartener** and **Nick BhiromBhakdi** recently caught up in Massachusetts, celebrating 50 years of friendship since meeting on The Point as eighth graders in the fall of 1971.

1976

Brooks Wallace visited campus this fall for the first time since his graduation. In the Wakely Center, he found a Boston Globe article about the hockey team's first trip to Finland and found himself in the feature photo.

1979

Chris Lufkin writes, "My wife Hope and I live on the North Shore of Boston in Marblehead, MA, and I work in the marine industry. I own a manufacturer's rep firm and represent four boat brands and FLOE docks and lifts, covering the East Coast. We also

own a condo in Killington, VT, and can be found there just about every weekend, when there isn't a boat show. I was hoping to find and catch up with **Enrique Godoy** if anybody is in touch with him?"

1988

Rick Conly writes, "My wife Mary Kate and I have moved to Naples, FL. Look me up if you're in town! rickconly@yahoo.com."

1990

Jack Diemar P'21 saw former faculty member **Bob Low** on Holderness School's registration

day. Both men were dropping off their children who are currently attending Holderness.

Marcelo Galan was on campus this fall during registration to drop off his son, **Marcelo '24**.

1991

Ray Ramos, Joe Burnett '95, P'25, and Vidal Ramos '97 connected over the summer at a former faculty kids reunion on Canaan Street Lake.

1995

Joe Burnett P'25, Zach Antonucci, Jonathan Boucakis,

1 AND 2: Board member Mario Zambrano '95 flying over the Cardigan campus; **3:** Andy Noel GP'16, '19 playing his 101st round of golf this summer

and **Ted McNaught '94** all connected for golf in Boston this past summer.

Mario Zambrano emailed to say, "This fall, I got to visit our campus for the first time in decades, as I am currently serving on the board. Cardigan is doing so well. You might think that my first impressions would be focused on the buildings (there are plenty, new and first-class), but it was actually the students. Over two days, they impressed me with their manners. I am as proud as I have ever been of our school."

1999

Ben Lovejoy, former Assistant Head **Carl Lovejoy P'99, '04, '07**, **Rick Hughes '89**, and current faculty member **Ryan Sinclair**

connected at Campion Rink in Lebanon, NH, where their children and grandchildren all skate. Ben had a busy summer, working with New England Sports Park, Inc. (a joint venture with **Bill Miles P'21**), to bring two playing fields to the Carter Community Building Association (CCBA) in Lebanon—one synthetic turf field and another for street hockey. Ben was also inducted into the New Hampshire Legends of Hockey Hall of Fame this past October.

Dave Madeira and **Geoff Mintz** connected in Vail, CO over the summer.

Mac MacVittie is a Lieutenant Colonel in the Air Force and has recently taken a position at Scott Air Force Base outside St. Louis, MO.

1: Dave Madeira '99 and Geoff Mintz '99; **2:** Tim Frazier '00 with his wedding party: brothers Matt '88 and Brendan '95, along with classmate James Tautkus '00; **3:** Justin Simon '00 at Cardigan's secondary school fair, representing Holderness School; **4:** Carlos Garcia '07 at COP26 in Glasgow, Scotland; **5:** Bev Wakely H'01 next to the Wakely Memorial Rose Garden on campus; **6:** Mike Doyle '08 at Cardigan's secondary school fair, representing Brewster Academy; **7:** Sam Funnell '07 at Cardigan's secondary school fair, representing Portsmouth Abbey

2000

Tim Frazier was married in Newport, RI in August. Classmate **James Tautkus** was his best man, while brothers **Matt '88** and **Brendan '95** served as groomsmen.

Justin Simon represented Holderness School at a secondary school fair this fall in Cardigan's Turner Arena.

2001

Beverly Wakely H'01, P'70, '73, '75 returned to campus this past summer to deliver her grandson to lacrosse camp. While he was settling into his dorm, Mrs. Wakely had a tour of the new academic quad and spent some time in the Wakely Memorial Rose Garden.

2006

Jonathan Castillo has returned to Cardigan to lead the basketball program!

2007

Sam Funnell was on campus representing Portsmouth Abbey during a secondary school fair for Cardigan's ninth graders.

Shane Rogers visited **Xavier Pollard** in Hungary, where he is playing professional basketball.

Carlos Garcia shares, "I am the current U.S. federal policy manager for Bloom Energy. Bloom is a solid oxide fuel cell and electrolyzer business that focuses on generating little or zero-emission energy. We have also commercialized our electrolyzer for green hydrogen servers to help shift energy gen-

1: Ben Lovejoy '99, Carl Lovejoy, Rick Hughes '89, and Ryan Sinclair; **2:** Marcelo Galan '90 on campus with his wife and Joe Burnett '95; **3:** Jack Diemar '90 and former faculty member Bob Low at Holderness School; **4:** Shane Rogers '07 and Xavier Pollard '07 after a basketball game in Hungary

eration worldwide to zero emissions." Carlos represented Bloom Energy at the 26th meeting of the Conference of the Parties (COP26) on climate change in Glasgow, Scotland.

2008

Mike Doyle represented Brewster Academy at a Cardigan secondary school fair this fall. Mike is working in admissions and coaching hockey. In August

2020, he welcomed his first child, a boy, Mike III.

2009

Over the summer, **Gavin Bayreuther** signed a two-year contract with the Columbus Blue Jackets of the NHL. In June, Gavin and his wife Erin welcomed their first child, a baby girl named Brooke.

2013

Former faculty **Nick H'13** and **Laura Lynch P'96,'97,'04** stopped by campus on Eaglebrook Day and reconnected with former students, athletes, colleagues, and friends.

Matt Banks returned to campus for the first time since graduation and caught up with Cardigan faculty member **Ryan Sinclair**.

2014

Nicole Fosse P'12,'14 visited campus after moving into a new home just down the road. Her son **Leif Fosse-Greiner**, who is now a senior at Northeastern, stopped by campus in the summer to see current faculty member **Pablo Rocha**.

2016

Kyle Graber and the St. Lawrence University men's soccer team won the Liberty

1: Sam Sibold '19 and Bryce Terry '20 with Jer Shipman '00 and Pablo Rocha; **2:** Jack Glowaki '19 and Jack Diemar '21 with Travis Nevins and Alex Gray; **3:** Zach Hawthorne '20 and Chad Leach '19; **4:** Nick H'13 and Laura Lynch with Jer Shipman '00 and Joe Burnett '95; **5:** Brothers Tinashe '20 and Andile '21 Muhlauri with Pablo Rocha and Jer Shipman '00; **6:** Kyle Graber '16; **7:** Joe Roberts '18 and Ryan Sinclair; **8:** Matt Banks '13 on campus with Ryan Sinclair; **9:** Hector Villarreal Cantu '18; **10:** Kade Goldberg '18 and Tucker Mullen '18

League Championship with a 3-1 win over Ithaca in November.

Andy Noel GP'16,'19 writes, "When I played my 101st round of golf for the year, I had on my Cardigan shirt, vest, and socks! Miss you guys at CMS! Give our best to all!"

2018

Wes Turner is excited to be playing Division I hockey at Holy Cross this winter.

Classmates **Tucker Mullen** and **Kade Goldberg** played in the Under Armour All-America Lacrosse 2021 Senior Game in July. Tucker is at UVA, while Kade is attending Georgetown this fall.

Jorge Castillo wrote in to share his excitement about being accepted into Ohio State University, where he will study the sports industry, with the hope of someday landing a job with the NFL.

Hector Villarreal Cantu is attending Texas A&M University, where he plans to study architecture.

Malcolm Bussey is attending St. Francis Xavier University in Nova Scotia and is playing running back on the football team. In October, he received "Player of the Week" honors for a game in which he had 21 carries for 105 yards and 2 receptions for 20 yards, for a total of 125 yards.

Cardigan faculty member **Ryan Sinclair** connected with **Joe Roberts** in Lebanon, NH.

2019

Sam Sibold is a senior at St. Paul's School and is currently considering his options for college hockey.

This fall **Ben Seiler** scored his 80th goal as a member of the varsity soccer team at Mascoma High School.

1: Jackson Gates '19 and Birken Silitch '19; **2:** Caden Hutchinson '20 on Lake Ontario; **3:** Diego Escalante '20; **4:** Juno Cowans '20; **5:** Logan Huetter '20 and Nate Johnson '20; **6:** Kyle Murray-Smith '20 with his Cardigan buddies at the Junior Chowder Cup; **7:** Connor Pollard '20 after a game at Cardigan; **8:** Leif Fosse-Greiner '14 with Pablo Rocha; **9:** Eric Roachford '20 with his family in New York; **10:** Quinn Cepiel '19 with James Forse and Ryan Frost

Quinn Cepiel returned to campus on Eaglebrook Day to cheer for his younger brother, **Griffin '23**. Quinn has committed to playing lacrosse at Brown University, following his graduation from St. Paul's School in 2023.

Jack Glowaki, riding for Proctor, and **Jack Diemar '21**, riding for Holderness, connected with Cardigan mountain bike coaches **Travis Nevins** and **Alex Gray H'13, P'14, '16** during a race this fall at Proctor Academy.

Classmates **Jackson Gates** (New Hampton School), and **Birken Silitch** (Gould Academy) rode against each other this fall as well.

2020

Brothers **Tinashe** and **Andile '21 Muhlauri** are teammates on the varsity soccer team at Kimball Union Academy.

Over the summer **Wilfrido Castillo** and current Cardigan faculty member **Travis Nevins**

connected in the mountains for some downhill biking.

Kenny Chen, Heewoo Jung, and Heesung Jung '21 visited campus during Cardigan's Fall Family Weekend. All three boys are doing well at Phillips Exeter Academy.

Deegan Blasko is attending Orangewood Christian School in Maitland, FL. He plays left tackle on the varsity football team and is helping to spearhead the new e-sports elective.

Diego Escalante is thriving at Thacher School! He loved the equestrian program last year and ran cross country for the Toads this fall.

Caden Hutchinson is enjoying Kimball Union Academy. This past summer, Caden completed driver's education and hit the road this fall in his 1985 Mercedes-Benz that runs on diesel fuel, but can also run on vegetable oil. Caden worked hard to rebuild this car—lots of welding, painting, and body work. He truly

1: Wilfrido Castillo Topete '20 with Travis Nevins; **2:** Zach Miles '21 and Jenson Smock '21; **3:** Kenny Chen '20, Heewoo Jung '20, and Heesung Jung '21 with Jungwon Park and Kenny's parents Selina Huang and Song Chen P'20, '23 during Fall Family Weekend at Cardigan; **4:** Willem Naughton '20 and Pablo Rocha; **5:** Pearse Cobb '20 with Cardigan faculty member Missy Escalante at a cross country race at Proctor Academy; **6:** Harrison Huang '21; **7:** Carsten Viravec '20, Yaneik Gallego '20, and Ethan Lo '21 at Blair Academy

did an awesome job. He also worked with llamas and the animals in Cardigan's Living Laboratory, and caught some whopper fish on Lake Ontario!

Andy Yoon writes, "I enjoyed my first year at The Hill School, but I miss the brotherhood at Cardigan."

Diego Carrandi is attending Tec de Monterrey in Monterrey, Mexico. He says the Mexican schools are beginning to accept the boys back to campus, com-

binning it with remote learning due to the pandemic. Diego is also enjoying outdoor activities such as bike riding.

Eric Roachford is a proud uncle to one-year-old Luka. He will be attending Pace High School in New York City for eleventh grade. He is enjoying watching his nephew grow. He has also been enjoying playing basketball this summer.

Bryce Terry is a junior at St. Paul's School, playing varsity soccer and hockey.

Kyle Murray-Smith was thrilled to catch up with some of his Cardigan hockey buddies at the Junior Chowder Cup over the summer.

Juno Cowans discovered crew at Phillips Exeter Academy last year and was excited about returning to school for the fall season.

Connor Pollard is having fun at St. Paul's School. In the fall, he returned to Cardigan and played well, leading St. Paul's to a victory over Cardigan's Varsity Football Team.

Pearse Cobb is at Dublin School and enjoyed catching up with Cardigan's Cross Country Running Team during a race at Proctor Academy this fall.

Willem Naughton, now at Proctor Academy, visited Cardigan on Eaglebrook Day. He is

1: Jack Dec '21 and Sebastien Madan '21; **2:** Charlie Wilson '21 on a fishing adventure this summer; **3:** Mark Anstiss '21 in Wyoming; **4:** Former roommates Gabe Raphael '21 and Miles Kim '21; **5:** Brandon, John, and Connor '21 Hennessey; **6:** Christian Maro '21; **7:** Tedy O'Keefe '21, Danny Valenti '21, and Jack Roberts '21 after a hockey scrimmage this fall

looking forward to facing Mr. Rocha and the Cardigan tennis team this spring!

Logan Huetter (Tabor Academy) and **Nate Johnson** (Groton School) played each other in football this fall.

Carsten Viravec, **Yaneik Gallego**, and **Ethan Lo '21** all played on the Blair Academy football team.

2021

Zach Miles is at Middlesex School, getting plenty of playing time with the soccer team; he even started some games this fall. He recently caught up with former teammate **Jenson Smock**, who is playing for Brooks School.

Former roommates **Gabe Raphael** and **Miles Kim** reconnected at a Berkshire School vs. Westminster School soccer match in the fall.

Mark Anstiss reports that he had a great summer and was able to catch a few fish from his bucket list in the Wyoming wilderness.

Connor Hennessey spent the summer coaching football at a youth football camp, catching up with friends and family, and getting his driving permit.

Charlie Wilson is at The Hill School and shared this photo from a fishing adventure in the summer.

Jack Dec had an amazing summer working as a dock hand at a yacht club in Montauk, NY—surfing, training, playing hockey, and hanging with friends and family. Several Cardigan brothers visited from far and wide to hang with Jack and enjoy life in Montauk!

Harrison Huang began his journey at Middlesex School this fall. He is very excited and is enjoying the new challenge. He misses Cardigan, the campus, the teachers, and the boys. It

1: At a Cardigan vs. St. Paul's soccer game, Cougar alumni came out to cheer on their former classmates. L-R: Coach Marty Wennik, Quinn Cepiel '19, Conley Bohan '21, Coach Jeff Good, Harold Kim '21, Dylan Biggs '20, Jack Roberts '21, Lucas Ding '20, and Jeffrey Kang '21; **2:** In Beijing, this past summer, current students James Liu '22 and Alex Chen '22 connected with alumni Josh Hou '21 and Randy Xiao '21; **3:** In Shanghai, eighth grader Stephen Chen '23 met graduates Mac Wang '21, Michael Liu '21, Kenny Chen '20, Leon Li '20, and Tony Zou '19; **4:** Jason Li '18, Jimmy Li '23, Jeff Cheng '22, Rio Burnett '25, Bobby Jiang '23, Jason Jiang '20, and John Li '20 got together for dinner in Newton, MA this past summer.

was an amazing experience at Cardigan, and he's looking forward to his next trip back to campus!

Alex Ma is at Groton School and continues to enjoy football!

Christian Maro was selected to attend a U16 National Development Camp for hockey this past summer. He was one of only four forwards from the New England District camp to be selected.

Austin Knott is excited about attending Tilton School and has already made friends. He attended a hockey camp in July for Tilton and really enjoyed it. Austin played football this fall and is playing hockey this winter.

Tedy O'Keefe (Middlesex School), **Danny Valenti** (Brooks School), and **Jack Roberts** (St. Paul's School) caught up at a hockey scrimmage this fall. ■

CARDIGAN SUMMER SESSION

**THE PERFECT BALANCE OF ACADEMIC
ENRICHMENT AND SUMMERTIME FUN
FOR GIRLS AND BOYS AGES 8-15!**

JOIN US FROM JULY 2 TO JULY 30!

- Meet, learn from, and make lifelong friends with students from around the world.
- Attend in-person classes each morning with a low 3:1 student:teacher ratio.
- Choose from a wide range of subjects including creative writing, computer coding, ceramics, forensics, wilderness survival, SSAT prep, and more.
- Explore our 525-acre lakeside campus each afternoon while you pursue a passion, try something new, or simply enjoy the outdoors.
- Guided activities include mountain biking, hiking, paddle boarding, tennis, model rocketry, drama, and more.

CARDIGAN MOUNTAIN SCHOOL ■ CANAAN, NH ■ (603) 523.3526 ■ WWW.CARDIGAN.ORG/SUMMER

THE ANNUAL FUND FOR CARDIGAN

“WE RISE” IS THE THEME FOR THE 2021–22 SCHOOL YEAR, WITH A HEAVY EMPHASIS ON “WE.”

Our greatest strength has always been our community, and we thrive when we remember the familiar Cardigan adage “Lift while you climb.” We are grateful to be back to in-person classes, interscholastic sports, a bustling dining commons, and the venerated traditions that have come to define the Cardigan experience. Finally together again, our year-long ascent has begun, and with your partnership, we all will rise together.

ANNUAL FUND GIFTS HELP US:

- **Stay Safe:** Your generosity helps us deliver ongoing health and safety measures to sustain our in-person program
- **Open Our Doors:** Your support increases our ability to provide financial aid awards to deserving boys and families from all backgrounds.
- **Grow and Inspire:** The Annual Fund supports our faculty as they pursue ongoing professional development as educators—gaining experience which they bring back into the classroom.

This year, we aim to raise \$1.1 million for the Annual Fund, and we will rely on the entire community of alumni, parents, faculty, staff, and friends to help us meet that goal.

**MAKE YOUR GIFT TO CARDIGAN'S
ANNUAL FUND TODAY AT
WWW.CARDIGAN.ORG/GIVING.**

QUESTIONS? CONTACT JEREMIAH SHIPMAN '00 AT
603.523.3601 OR JSHIPMAN@CARDIGAN.ORG

CARDIGAN MOUNTAIN SCHOOL

CARDIGAN MOUNTAIN SCHOOL
62 ALUMNI DRIVE
CANAAN, NEW HAMPSHIRE 03741-7210

NONPROFIT

US POSTAGE

PAID

MANCHESTER, NH

PERMIT NO. 724

CARDIGAN COMMUNITY