

HIGH *where nature & minds meet* MOUNTAIN INSTITUTE

2013 ANNUAL REPORT FOR THE FISCAL YEAR ENDING JUNE 30, 2013

Mission Statement

The High Mountain Institute, Inc. (HMI) nurtures personal growth through interaction with nature and participation in a strong community. We promote intellectual, physical and personal development through insistence on academic excellence, our philosophy of mentoring and apprenticing, and rigorous experiential learning. We seek to promote independent thinking and to develop skills of learning and habits of mind that both enhance self-reliance and transfer beyond the boundaries of HMI.

From the Board of Trustees

There are many things that I miss about working at HMI. I miss the ongoing discussions among colleagues about how to improve our school and spread our mission to more students in new geographic regions. I miss a community where I am welcomed to work each day by happy students and motivated faculty, and where open communication and direct feedback are the norm. I miss the exuberance of Semester students when they return from having spent nights in the wilderness, ready to tackle the world.

Having left HMI to pursue new professional goals, I welcome the opportunity to reengage with an organization that I care about very much, and steer HMI onwards to its next milestones, as a Trustee. Not only do I appreciate the opportunity to guide HMI through an important transition in the school's history, but I also value understanding the many ways in which HMI and Leadville work together to create this very special experience.

As supporters of HMI, we are all aware that the HMI experience lives on well beyond each student's time in Leadville. The recent Anniversary was proof of this fact as I reconnected with alumni. While we relived funny moments in Dark Canyon and sitting out storms in the Sawatch Range, I was well aware of the impact HMI had had on the lives of these impressive individuals. The sense of joy and shared experience at the Saturday night celebration—with more than 300 people in attendance—was palpable. As we listened to reflections from the founders, former Trustees and former faculty members, I felt that we were all part of something larger than ourselves, something simple, unique and worth preserving in today's increasingly complex world.

On behalf of the Board of Trustees, I want to thank all of you for also honoring HMI's mission and impact. Through your generosity and your ongoing support, HMI continues to grow and shape the lives of many deserving adolescents. This year's Annual Report is another affirmation of the important work of this school and the collective spirit of the community that keeps us alive, year after year.

With Gratitude,

Kate Bartlett

Kate Bartlett, HMI Trustee, Former HMI Faculty & Staff

From the Chair

Dear Friends of HMI,

This annual report is replete with significant milestones that represent not only another successful year, but also the fruit of a decade and a half of relentless commitment to mission

fulfillment. Our programs nurtured over 120 students this past year through academics, wilderness and intentional community, and we are already hearing stories of how their experiences are transferring to their home communities. In June, over 25% of our alumni returned to Leadville to celebrate our 15-Year Anniversary, share stories of enduring lessons learned,

and to wish our founders Christopher and Molly Barnes a bon voyage. The Founders Fund raised over two million dollars, leaving HMI with a growing and meaningful endowment that supports and fortifies institutional longevity. We acknowledge and appreciate our growing community, including our faculty and staff, and the many alumni, friends, and family who make it all possible through their commitment and generosity. This community, uniquely HMI's, serves as the foundation of support compelling us forward. As we transition to new leadership and welcome Danny O'Brien back to HMI as our Acting Head of School, we look forward to another successful 15 years.

Mike Maughlin

Mike Maughlin, Chair, HMI Board of Trustees

From the Acting Head of School

I am privileged to return to such a strong community of inspired students, families, faculty and staff, trustees and friends. Every day I see more evidence that the spirit of this place remains strong and that the right torch bearers are in place to lead us through another great school year.

I was reminded yet again of HMI's importance during our 15-Year Anniversary celebration last June. The scores of alumni who returned to Leadville are making substantial contributions to the betterment of the communities of which they are a part. They also regularly credited HMI with instilling in them a sense of responsibility for others and the courage and confidence they needed to make positive difference in this world. I believe each of the 300 people who attended the reunion left campus with a renewed appreciation for our vital role in educating tomorrow's leaders.

This vibrant community rests on a strong foundation. As I begin my tenure as HMI's Acting Head of School, I want to thank the extended HMI family for their support of our recent Founders Fund campaign, which added an additional two million dollars to our endowment. With the completion of the campaign, the endowment will grow to over four million dollars, a substantial fund to assist HMI in weathering the ongoing economic difficulties and ensuring our long-term sustainability as a leading educational institution. Thank you for your gifts. We can better support our uniquely talented faculty and continue to improve the experience for all by making HMI programs accessible to a diverse socio-economic student body.

As you will see in these pages, HMI continues to be the place where nature and minds meet. It is the defining experience in many adolescent lives. I am grateful for your support, and to have the opportunity to lead this exceptional community.

Danny O'Brien

Danny O'Brien, Acting Head of School
dobrien@hminet.org, 719-486-8200 ext. 101

Year In Review

2012 - 2013 Highlights

- **In June of 2013 HMI celebrated the school's 15th year, and 30th Semester.** Over 25% of the school's alumni returned for the celebration and all enjoyed a 3-day weekend in Leadville with opportunities to reconnect with other alumni, HMI, and the surrounding landscape.
- **This past spring, HMI renovated the climbing facility in the East Building, more than doubling its size.** The climbing hall now includes a three walled bouldering room and extended walls that will allow for roped climbing as well.
- The Alumni Council continues to play an important role in strengthening HMI's alumni network. Two reflections of their hard work include **over 30% alumni participation in the HMI Fund and over 25% attendance at HMI's 15-Year Anniversary.**
- **Becca Katz, former HMI Spanish faculty has returned to be HMI's second Dean of Students.** She will take over guidance of the residential life curriculum and continue to strengthen and enhance the student experience.
- **This upcoming year the HMI Semester is once again fully enrolled, with 27% public school students.** Overall, 67 unique schools are represented by Semesters XXXI and XXXII.
- **In addition to awarding two Lake County Merit Scholarships with an approximate value of \$27,000 each, HMI also awarded over \$370,000 in financial aid to students in Semester XXXI and XXXII.** Approximately 26% of students are receiving financial support from HMI to make their Semester possible.

SUMMER TERM & ADJUNCT PROGRAMS

- **Twenty-four students enrolled in HMI's third Summer Term.** As the program continues to grow, and HMI's interdisciplinary summer curriculum evolves, we are excited to spread the breadth of HMI's mission and have another avenue through which students can participate in an HMI experience.
- HMI continues to offer substantial financial aid to its Summer Term students. **This year 25% of Summer Term students received financial support from HMI, amounting to over \$60,000.**
- **The High Peaks Adventure course was also full this past summer** with 10 middle school students enrolled in the two-week Rocky Mountain adventure course.
- **This year, 18 local middle school students participated in the 4th annual Lake County Backpacking Trip.** In recent years this offering has been supported by the Kayne Foundation, who has generously given to HMI for three years so that we can provide this trip, free of cost, to the Leadville community.
- **Eighty-five participants joined HMI for one of our short programs** this past year including Wilderness First Responder and First Aid courses, and avalanche awareness courses.
- **HMI worked in partnership with several different schools this year.** HMI partnered with the Watershed School in Boulder, Colorado Academy from Denver, Friends Seminary in New York and a program called Rockies Rock hosted by the Lake County School District. Students enjoyed the opportunity for an off-campus retreat to the mountains, and HMI shared its emphasis on being the place where nature and minds meet with new schools and students.
- **Based on end of summer program evaluations outcomes from the High Peaks Adventure are strong.** The average score for the question "I had fun during the program" was a 4.9 and the average score for "I would recommend this program to others" was a 4.8 (out of 5).

With every passing year, I realize more and more what an impact HMI had on my confidence as a leader. I made friends that I will have for the rest of my life. I maintain a connection to the outdoors that will never leave me despite living in NYC. And I know that I could never have had the HMI experience without financial aid, and want to be better about making it possible for other students.

My son's time at HMI was life-changing and affirming. He is successful in his endeavors both personally and academically, in great part, as a result of his semester at HMI. Thank you, from the bottom of my heart!

— M. Parker, RMS XXII Alumnus Parent

donors

2012-2013 HMI Fund Donors

We are deeply grateful to these donors for their commitment to HMI and our mission. Through their generosity, our work to be the place where nature and minds meet is continually enriched.

This list reflects donations made to the High Mountain Institute (HMI) Fund between July 1, 2012 and June 30, 2013. We have made every effort to ensure that this list is complete and accurate. We apologize for any errors or omissions. Please contact us with any corrections by calling 719-486-8200 or emailing ldougherty@hminet.org.

Haley Yule Abbott

Mr. Tom Abbott & Ms. Cindy Yule

Dr. John D. Abramson

Sprague Ackley & Anna Portinga

Alexa Adams

Ashley Jean Allen

Mr. Fred Alvarez & Mrs. Maria Martinez

Charlotte Elizabeth Webb Ambrozek

Ms. Kelley Andrews

Anonymous (4)

Mr. David Arcara

Gavin Yeates Arnold

Clare Kelsey Ashburn

Mr. Segundo Ricardo Avila

& Mrs. Maria Marca

Eve Adrienne Babcock

Mr. Rob Backlund

Mr. & Mrs. Wayne & Sue Backlund

Elizabeth Bagley

Beth Bai

Anna Beatty Balderston

Mr. & Mrs. David & Kristen Balderston

Hannah Elizabeth Baranes

Mr. Benjamin A. Barnes, Jr.

Mr. & Mrs. Christopher & Molly Barnes

Ms. Faith Barnes & Mr. Steve Majercik

Mr. & Mrs. John C. Barnes

Mr. & Mrs. John & Bridgette Barnes

Phoebe Barnes

Dr. Robin Barnes & Dr. David Bor

Mrs. Betsy Bartlett

Ms. Kate Bartlett & Mr. Colin McFee

Mr. & Mrs. Robert & Marie Bartlett

Drs. David & Carol Bates

Sarah Ruth Bates

Elizabeth Quinn Bayliss

Justine Benanty

Mr. William Benedict, Jr.

Andrew William Berkey

Taylor Scott Berkley

Mr. & Mrs. Alan & Fran Bernstein

Mr. Andrew Bernstein

Eric Haris Bernstein

Clara Grace Bicher

Nolan Moore Bishop

Mr. & Mrs. Timothy & Elizabeth Bishop

Sam Hudson Blair

Molly Eugenia Blanchard

Sydney Borg Blattman

Emily Fox Blau

Bryan Justin Bohaty

Anne Lightfoot Boucher

Rick & Marlayne Brace

Mr. & Mrs. Tony & Becky Brady

Mr. Joseph Briley

Rosalind Lafrentz Brokaw

Leigh Browning

Mr. & Mrs. Gregory & Elizabeth Buckles

Julia Ann Burns

Hilary Elizabeth Burt

Jack Bynum

Mrs. Betsy Cabot

Heather Lawton Cabot

Mr. & Mrs. Tim & Nancy Callahan, Sr.

Laura Locher Castleman

Carrie Hudson Cecil

Elizabeth Grayce Ceperley

Mr. & Mrs. Mike & Sheri Cerise

Phoebe Chadwick-Rivinus

Ms. Mary Chancellor

Chip & Michele Moeller Chandler

Mr. Matthew Chandler

Matthew Chang

Anna Frances Ekstrom Chase

Thendara Foundation

Ms. Jan Chubb

Kevin Chun

Sydney Alison Chun

Mr. James Clark & Ms. Nancy Walker

Katherine Cummin Clark

Merrill Ann Clerkin

Liza Cohen

Alexandra Cohen

Jamie Muir Cohen

Fletcher Bennett Coleman IV

Jack Spencer Colton

Mr. Richard Colton & Ms. Amy Spencer

Ms. Anne Conolly

Nancy Porter Conolly

Mr. & Mrs. Jeffery & Nancy Conover

Thomas Nolan Conover

Ms. Susannah F. Conway

Lander Purvis Cooney

Mr. Billy Corbett

Mr. Robert Corman & Ms. Laura Landy

Mr. Shawn Cornella

Joanna Cowen
Mr. & Mrs. Jay & Page Cowles
The Crandall Family
Carla Crocker
Jessica Crowe-Rothstein
David Hamlin Cutler-Kreutz
Rachel Lilyn Dahan
Mr. & Mrs. Murray & Judith Danforth
Alicia Nicole Danielsen
Mr. & Mrs. Barry & Sonia Danielsen
Mr. David Darrin
Hannah M. Darrin
Adelaide Margaret Davis
Eli Russell Davis
Ms. Peggy Deamer
Mr. Cameron Deamer-Phillips
Mr. & Mrs. Paul & Rebecca D'Elia
Megan Denault
Christian & Christy Denckla
Christina Dengler
Chelsea Lee Dieck
Mr. & Mrs. Bryan & Leslie Diers
Kaitlyn DiMarco
Anna DiPaola
Barrett Donovan
Logan Ramsey Donovan
Amanda Dooley
Mr. & Mrs. Ben & Laura Dougherty
Mr. & Mrs. Christopher & Paula Downs
Paul Dreyer
Dr. & Mrs. Marcus & Margaret Duda
Katherine Anne Eaton
Nicholas Edel
Charles Eichacker
Ms. Barbara Ellinghaus
Mr. & Mrs. Robert & Sarah Engelman
Philip Engh
Mr. & Ms. Rolf & Nancy Engh

Magdalene Louise Olesen Epp
Mr. Steven Epp & Ms. Nanci Olesen
E. Thomas Erdmann
Mr. & Mrs. Andy & Helene Eversbusch
Emily Jennifer Faxon
Dr. & Mrs. Alan & Betty Feldman
Ms. Catherine Fender
Alexander David Feroe
Charlie Fields
Ashton Fink
Dr. & Mrs. Bert Finkelstein
Samson James Finkelstein
Andrew Finn
Kate Elizabeth Fisch
Julia Laird Fisher
Lily Ni-Hong Fishleder
Will Flemer
Amie Fleming
Mr. & Mrs. Tom & Erin Flynn
Mariah Foley
Andrea Talbot Foote
Ms. Yasmine Kohli Fordham
Mr. & Mrs. Bjorn & Beth Forfang
Hansen Foundation
Kayne Foundation
Grace Winthrop Fowler
Mr. Allen Fowlkes, Jr.
Mr. & Mrs. George & Jeannette Fowlkes
Samantha Fox
Carla Frankenbach
Mr. & Mrs. Charlie
& Lauren Frankenbach, III
Richard Freund
Mr. Mark Freund & Ms. Beatrice Koopman
Dr. & Mrs. William & Ann Frizell
Alison Frizell
Ms. Whitley Frost
Scott Fuller

Mr. & Mrs. John & Mary Gannon
Nicholas Markland Gannon
Emily Garai
Jill Gardiner
Benjamin Gardner
Mr. & Mrs. Seth & Dorothy Garfield
Alexander O'Reilly Garner
Mr. & Mrs. Charles & Elizabeth Garner
Mr. Mark Gasarch
Emily Gasperetti
Mr. & Mrs. Robert & Cheryl Gasperetti
Mr. Andre Georges & Ms. Janet Liles
Katherine Maria Geppert
Susan Flower Getty
Sophie Katherine Gibson
Mr. & Mrs. James & Fraser Gilbane
Nicholas Ryan Gilbane
Mr. & Mrs. Yoram & Michal Ginach
Madeleine Louise Ginsberg
Elizabeth Piascik Giraud
David Glicklich
Hannah Glosser
Mr. Miguel Godinez & Ms. Jean O'Neill
Jody Gold
Sydney Anne Graetz
Virginia Selden Gray
Mr. Eric Green & Ms. Carmin Reiss
Mr. John Gregory
Mr. Michael Alexander Gregory
Zachary Pascal Gulla
Mr. John Gulla & Ms. Andrea Godbout
Mr. & Mrs. William & Laura Gump
Ms. Cheryl Hajjar
Mr. Chris Hall & Ms. Mary Ann Boyer
Ms. Hilary Halstead
Mrs. Gretchen Hansen
Mrs. Catherine Hansen-Stamp
John Andrew Harris

Tyler Harris
Drs. A. Marc & Mary Carole Harrison
Mr. & Mrs. Douglas & Lydia Hart
Jacqueline Hastings
Mr. Mark J. Hatch
Benjamin Armstrong Hayes
Brittney Pearl Haynes
Cortney Haynes
Leah Elizabeth Heal
Nora Heins
Dr. Simon Helfgott & Ms. Linda Bick
Laura Douglas Hendrickson
Nathaniel Benjamin Herz
Mr. & Mrs. Thomas & Kemp Hill
Virginia Johns Hill
Morgan Hincks
Mr. John Hobbs
Ms. Cindy Hoekstra
Kelsey Hoekstra
Eliza Wright Hoffman
Ms. Libbey Holewski
Max Louis Hollman
Mr. & Mrs. Steven & Louisa Hollman
Todd Roy Holtan
Mr. & Mrs. Mark & Stefanie Hudgins
Mrs. Carol Hunt
Julia Goggin Hurley
Samuel Icaza Milson
Robert A. Irwin
Mr. John Jacobson
& Dr. Elizabeth Laverack
Sam Jacobson
Mrs. Lore Jonas
Mr. Michael Jonas & Ms. Karen Silver
Toni Jonas-Silver
Mrs. Carleton Jones
Timothy D. Jones
Jessica Westwater Jong

Rebecca Joseph
Dr. William Joseph
& Ms. Sigrid Bergenstein
Jack & Lynn Joslyn
Brandon J. Kaplan
Isaac R. Katz
Mr. & Ms. Todd & Dana Katz
Catherine Leigh Kauffman
Heidi Keaster
Alison Boardman Kelman
Elizabeth Boardman Kelman
Dr. Jonathan Kelman & Ms. Pam Boardman
Mr. Richard Kerber
& Ms. Elizabeth O'Brien
Avery Kernan
Mr. Peter Gilbert Kernan
Mr. Kurt Kiefer & Ms. Mary Williamson
Tae Hoon Kim
Alexander Vernon King
Olivia Kirby
Katherine Kirsch
Adam Klaffky
Margot Kniffin
Mr. Andrew Knox & Ms. Valery Daniels
Annamariah Benedict Knox
Mr. & Mrs. Dick & Joanne Koch
Megan Elaine Konen
Erik Harrison Konner
The Konner Family
Ms. Katherine Cheasty Kornman
Dr. Thomas Kreutz & Ms. Elizabeth Cutler
Jessica Kriegel
Mr. & Ms. Todd & Jennifer Kumble
Annabel Kupke
George Lampe
Mr. & Mrs. Steve & Jill Lampe
Maya Landau
Mr. Paul Colin Landsberg

Dr. & Mrs. Neil & Aline Landy
Andrew Eugene Lavrennikov
Caroline Kim Leahy
Daniel Learner
Mr. Howard Learner
& Ms. Lauren Rosenthal
Sam Learner
Mr. & Mrs. Nelson & Carol Lebo
John P. Lee
Mr. & Mrs. Michael & Monica Lehner
Ms. Sally Lein & Mr. Jeff Dick
Dana Angell Leonard
Ms. Whitney Leonard
Alison Claire LePage
Mr. & Mrs. James & Norma Leslie
Erik Levy

Carole and Joseph Levy Family Foundation
Mr. Craig Lewis & Ms. Jennifer Green-Lewis
Chester Lindley
Ms. Cornelia Locher
Geoffrey Saxton Long
Aedhan Loomis
Mary Loomis
Hannah Law Lovejoy
Emily Huntington Lucas
Dr. & Mrs. John & Heather Lucas
Eva Maria Luderowski
George & Ali Lufkin
Mr. Daniel Lustick
Drs. Michael Lustick & Barbara Rickler
Lydia MacDougall
Claire Fisher Maggiotto

Lauren Ashley Palmer Makee
 Mr. & Mrs. Cooper & Carrie Mallozzi
 John Peter Marino
 Ms. Lise Martin
 Catherine Elizabeth Martin
 Mr. Hector Martinez
 & Mrs. Nohemy Perdomo
 Cayla Evans Marvil
 Mr. & Mrs. Josh & Rebecca Marvil
 Margot Elizabeth Masinter
 Gordon Matthewson
 Mr. Mike Maughlin
 Mr. & Mrs. Barry McBride
 Samantha Hays McBride
 Ms. Adrienne McCandless
 Andrew Duff McCue
 Lauren McDonald
 Mr. & Mrs. Mark & Rhonda McFarland
 David McGaughey
 Mr. Thomas Ray McGaughey
 Mr. Lawrence McGaughey
 & Ms. Deborah Huntington

Cori McGinn
 MaryClaire McGovern
 Sarah McGowan
 Jennifer Lee McInnis
 Henry McKenna
 Susanna Grace McMillan
 Hannah Noelle McQuilkin
 Genevieve Meller
 Nathan W. Meltzer
 Mr. Tom Meyer & Mrs. Julie Stevenson
 Ms. Elaine Milson
 Maggie Mink
 Daly Rogers Montgomery
 Mr. & Mrs. Gregg & Maureen Morrow
 Luc Jean-Louis Martial Moseley
 Mr. Jonathan Moskin & Ms. Lisa Zeitz
 Mr. David Moulton
 & Ms. Frances de Peyster
 Noah Munro
 Claire Elizabeth Munson
 Ms. Janice Murray
 Nina Kilvert Murray

Celeste Mary Murtha
 Mackenzie Norton Naert
 Dr. Mahmoud Naghshineh
 & Ms. Mary E. Stix
 Mr. Peter Neill & Ms. Mary Barnes
 Hugh Conant Neville III
 Sophie Newbury
 Natalie Felice Niksa
 Tyler Corkran Nimick
 Charles Nunziato
 Andrew Obernesser
 Mr. Daniel O'Brien
 Mr. & Mrs. Larry & Lis O'Brien
 Maura Louise O'Brien
 Mr. & Mrs. Tim & Francine O'Brien
 Mr. & Mrs. David & Janet Offensend
 Sophie Ohaus
 Jeffrey David Oliver-Smith
 Ms. Hope O'Neill
 Ms. Hannah Rose Orcutt
 Colleen Cameron Orr
 Louise Owens
 Sophie Ellen Rocker Paci
 Jack Ryan Pantalena
 Madeline Veronica Pantalena
 Max Pantalena
 Mr. & Mrs. Richard & Carol Papper
 Sylvia Parol
 Ms. Eliza Parsons
 Drs. Tim Parsons & Anne Judson
 Mr. & Mrs. Gordon & Amy Paterson
 Ms. Angela Patnode
 Jill Patterson
 Mr. & Mrs. Rick & Gina Patterson
 Madeline Peltz
 Peoples National Bank of Leadville
 Louise Peppe
 Mr. Alex Perkins

Mr. & Mrs. Eric & Krista Peterson
 Mr. & Mrs. Edward & Letitia Peterson
 Mr. Kevin Peterson
 Mr. Adrian Pforzheimer
 Spencer Lynn Petterson
 Mr. & Ms. Gary & Mary Pforzheimer
 Mr. & Mrs. Robert & Regina Piantedosi
 Marian Pierce
 Mr. & Mrs. James & Adeline Polese
 Mr. & Mrs. James & Laurie Polese
 Madeline Louise Polese
 Alexander Potter
 William Stone Potter
 Kyle Pratt
 Haley Haskins Preston
 Ann Bender Preston
 Samuel Northcote Pucci
 Mr. & Mrs. John & Elizabeth Puckett
 Mr. John Rainey
 Drs. William & Carolyn Ramsey
 Rob & Nancy Redding
 Mr. & Mrs. Andy & Christina Reiff
 Steven Reiman
 Mr. & Mrs. Karl & Martha Remsen
 Mr. & Dr. John & Pauline Reohr IV
 Claire Aline Revere
 Katharine Reynolds
 Julia Rose Riback
 Ms. Susan Riback
 Dr. Timothy Rivinus
 Mr. & Mrs. Michael & Diane Roach
 Ms. Eli Robinson
 Mr. & Mrs. Anthony & Christine Roman
 Imari Trina Romeo
 Jonah Stone Rosenblum
 Mr. David Rosenstein
 & Ms. Tori Nourafchan
 Emma Vaile Rouse

Laura Franklin Rozier
 Mr. & Mrs. Charles & Helena Rozier
 Clara Rubin-Crump
 Mrs. Anne Russell
 Mike Ryan
 Henry Walter Sanborn
 Jamie Sarafan
 Dr. & Mrs. Peter & Ava Sarafan
 Mr. & Mrs. Paul & Amy Schottland
 Mr. & Mrs. Mark & Marie Schwartz
 Marty Jelin Schwarz
 David Huston Scott
 Olivia Scott
 Mr. & Mrs. Kent & Ann Seacrest
 Kirk Wayne Seaman
 Ms. Arri Sendzimir
 Caroline Sessions
 Mr. Don Sharaf
 Rosa Shipley
 Mrs. Carolee Shubert
 John Shubert
 Maxwell Perry Silverman
 Andrea Silvestri
 Ms. Elizabeth Brooke Sinclair
 Mr. & Ms. Murray & Robin Sinclair
 Mr. & Mrs. Mark & Wendy Skinner
 Hallie Skripak Gordon
 Marshall Benjamin Small
 William Christopher Smart
 S. L. Smith Lumber Company
 Ms. Catherine Smith
 Ellen McGough Smith
 Mr. John Smith & Ms. Gail Ward
 Mr. & Mrs. Randy & Beth Smith
 Rebecca Smith
 Zandy Smith & Chris Beeson
 Ms. Kayla Snyderman
 Mr. Mark Snyderman

Reed Meyer Snyderman
 Corey Griffin Sobotka
 Adam Sodano
 Zoë Rose Solomon
 Ms. Alexandra Leigh Sonnenblick
 Mrs. Bonnie Soper
 Jessica Parker Sorenson
 Andrew David Spina
 Mr. David Spina & Ms. Victoria Mars
 Henry Winslow Perkins Stanislaw
 Paul M. Stapell
 Pamela Quek Steger
 Caroline Elizabeth Stephens
 Ms. Jessica Stonberg
 Mrs. Terry Strom
 Drs. Tom Strouse & Lori Zukerman
 Stephany Subdiaz
 Clark Estabrook Sulloway
 Grant Sunderland
 Rebecca Louise Surprenant
 Mr. & Mrs. Stephen & Susan Surprenant
 Mr. Justin Talbot
 Seton Louise Stabler Talty
 Ms. Virginia Tarika
 O'Mara Shrigley Taylor
 Nick Teich
 Mr. & Mrs. Robert & Susan Teich
 Ms. Pam Thayer
 Isaiah Thomas
 Marisa Thompson
 Philip William King Thurner
 Mr. Samuel Timberg
 Sarah Louise Tooke
 Burnley Labrie Truax
 Mr. Matt Turnbull
 Jacob Ketner Unger
 Jules Valenti
 Jamie Van Pelt

congrats
 RMS XXVIII

Thank you to all of our Alumni who participated in the Alumni Summit Challenge. In particular, thank you to Semester XXVIII who supported the HMI Fund with an impressive 95% participation. Our alumni are increasingly making a difference in our fundraising efforts and giving back to an organization that has helped shaped the individuals they are today. We are grateful for your ongoing support and the many ways you continue to give back to HMI.

Mr. Ken Vierczhalek & Ms. Alice Pugh
 Ms. Gail von Drashek
 Kate Vytal
 Madeline Secor Wallace
 Christopher Chase Walling
 Andrea Katharine O'Connor Wang
 Mr. Eric Wanless & Ms. Becca Katz
 Mr. Edward Wasniewski
 & Ms. Georgia Cady
 Daniel Benjamin Wasserman
 Mr. Ted Watson
 Mrs. Louise Weber
 Mr. & Mrs. Steve & Mary Weiler
 Paul-Harvey Philip Weiner
 Anna Camilla Belsey Weiss
 Aimee Wessel
 Ms. Ann Wessel
 Mr. & Mrs. Jeff & Carole Whaley
 Rachel Rose Whaley

Jamie Wheal & Julie Webster
 Mr. & Mrs. David & Sharon White
 Arthur Wolf Whitehead
 Matilda Whitney
 Mr. & Mrs. David A. Wildermuth
 Mr. & Mrs. Bradford & Alice Williams
 Lucia Knapp Williams
 Peter Cowie Wilson
 Ms. Samantha Wilson
 Erica Judith Wineland-Thomson
 Mr. & Mrs. Michael & Diana Wohlhieter
 Mr. Brian Wolf & Dr. Donna Ornitz
 Ms. Amy Woychowski
 Mo Yang
 Dr. & Mrs. Douglas & Janet Yee
 Cameron Ceeguyn Yu
 Isabel Hannah Zeitz-Moskin
 Charlotte Katherine Zelle

**IN MEMORY OF
 DELANO DE WINDT
 & HARRY S. PETERSON JR.**

Mr. & Mrs. Delano & Adriane De Windt

**IN MEMORY OF
 MATTHEW STUEN**

Rev. William Weisenbach
 & Dr. Cynthia Stuen
 Ms. Donna Matson
 Mr. & Mrs. Joseph & Mona Santarella

**2012-2013
 IN-KIND SUPPORT**

In-kind support during 2012-2013
 was provided by
 Mrs. Catherine Hansen-Stamp

*The Lake County
 Backpacking Trip*

**2012-2013
 Our Campaign for Sustainability Donors**

**Thank you for your ongoing commitment to Our Campaign for Sustainability.
 Because of your support, our campus is continually enhanced.**

*We have made every effort to ensure that this list is complete and accurate.
 We apologize for any errors or omissions. Please contact us with corrections
 by calling 719-486-8200 or emailing ldougherty@hminet.org.*

Mr. & Mrs. David & Nancy Anson
 Mr. and Mrs. Peter & Pam Takiff
 Mr. Frederick A. Wang
 Mr. & Ms. Charlie & Julie Zelle

The Lake County Backpacking Trip is an ongoing success. For the second year in a row the LCBT included two separate expeditions, and over 18 local middle school students participated. Thank you to the Kayne Foundation for their generous support and thank you to Full Circle of Lake County and the Lake County School District for their partnership.

The Founders Fund

Thank you to the many donors who made gifts to the Founders Fund. Because of your support, HMI will close the campaign with a substantial endowment, a mark of a mature and stable organization. This growing fund will aid in maintaining HMI's ongoing commitment to financial aid and the accessibility of our programs, and to supporting our uniquely talented faculty and staff.

Founders Fund Leadership

The High Mountain Institute extends a special thank you to the following donors for their generous gifts to the Founders Fund during the 2012-2013 fiscal year. We are grateful for their partnership and exemplary leadership.

Ms. Elizabeth Barker
Mr. & Mrs. Christopher & Molly Barnes
Maine Community Foundation
Mr. & Mrs. James & Anne Bodnar
Mrs. Betsy Cabot
Mrs. Pamela J. Clarke
Mr. Gary Cohn & Ms. Lisa Pevaroff-Cohn
Mr. & Mrs. Barry & Sonia Danielsen

Mr. & Mrs. Michael & Linda Donovan
Mr. & Mrs. Scott & Gillian Edell
Mr. & Ms. Rolf & Nancy Engh
Mr. & Mrs. Kenneth & Susan Fellows
Mr. & Mrs. John & Robin Fields
Mr. Matthew Fitzmaurice
Mr. & Mrs. Greg & Marci Foster
Hansen Foundation

Mr. & Mrs. Robert & Diana Friedman
Mr. & Mrs. Mark & Cynthia Fuller, III
Mr. & Mrs. Douglas & Karen Grip
Mr. & Mrs. Thomas & Martha Hall
Mrs. Gretchen Hansen
Mr. & Mrs. Hal & Brigitte Kingsbury
Mr. & Mrs. Robert & Holley Martens
Mr. & Mrs. Tim & Francine O'Brien

Mr. & Mrs. John & Elizabeth Puckett
Mr. Lawrence Rowe & Dr. Wendy Gordon
Kathy & Gregg Smart Family Fund
Mr. David Spina & Ms. Victoria Mars
Mr. & Mrs. Roger & Beverley Tarika
Mr. & Mrs. Steuart & Linda Thomsen
Mr. & Mrs. Seth & Jenna Woodberry

Founders Fund Donors

This list reflects donations made to the HMI Founders Fund between July 1, 2012 and June 30, 2013. We have made every effort to ensure that this list is complete and accurate. We apologize for any errors or omissions. Please contact us with any corrections by calling 719-486-8200 or emailing ldougherty@hminet.org.

Isabelle Abramson
Anonymous (3)
Mr. Rob Backlund
Alexandra Michelle Balter
Mr. Christopher Humphreys Barlow & Ms. Becca Schild
Mr. Benjamin A. Barnes, Jr.
Ms. Kate Bartlett & Mr. Colin McFee
Mr. & Mrs. Paul & Nicole Blank
Mr. Gordon Braine & Mrs. Judith Ivey
Mr. & Mrs. Douglas Capelin
Mr. David Caplan & Ms. Barbara Epstein
Mr. & Mrs. Don & Gloria Casey
Mr. & Mrs. Steven & Audrey Cecil
Mr. & Mrs. Mike & Sheri Cerise
Mr. & Dr. Chip & Michele Moeller Chandler
Mr. & Mrs. Hugh & Nicole Chang
CITYterm at The Masters School
Mr. & Mrs. Leo & Yuen Na Chun
Sydney Alison Chun
Kevin Chun
Mr. Billy Corbett
Mr. Shawn Cornella
Hannah M. Darrin
Christina Davis
Mr. Cameron Deamer-Phillips
Mr. & Mrs. Paul & Rebecca D'Elia
Mr. & Mrs. Jeffrey & Marci Dinkin
Mr. & Mrs. Ben & Laura Dougherty
Dr. & Mrs. Stephen & Betsy Fantone
Drs. John & Elizabeth Feighan
Katharine Pryor Fellows
Mr. Harwood Ferguson
Mr. & Mrs. John & Janice Foley

Carla Frankenbach
Ms. Whitley Frost
Kassia Olga Garfield
Mr. & Mrs. Richard & Cathy Glosser
Ms. Myra Gossens
Mr. Michael Alexander Gregory
Ms. Edith Gregory
Mrs. Catherine Hansen-Stamp
Mrs. Margaret Harwood
Mr. Mark J. Hatch
Ms. Libbey Holewski
Mrs. Blair Jenkins
Mr. & Mrs. Robert & Beth Junkin
Mr. Charles Kane
Mr. & Ms. Todd & Dana Katz
Charlotte Kaye
Dr. Jonathan Kelman & Ms. Pam Boardman
Mr. & Mrs. Gilbert & Kim Kernan
Mr. Peter Gilbert Kernan
Mr. Kurt Kiefer & Ms. Mary Williamson
Mr. Andrew Knox & Ms. Valery Daniels
Ms. Rosalie Lake
Mr. & Mrs. Michael & Monica Lehner
Ms. Sally Lein & Mr. Jeff Dick
Dr. Jack Longley & Dr. Maureen Durkin
Mr. Rocco Maggiotto & Ms. Kathleen Fisher
Mr. & Mrs. Joel & Mary Ann Makee
Mr. & Mrs. Cooper & Carrie Mallozzi
Rebecca Marks
Mr. James Martin
Mr. Mike Maughlin

Mr. William McCartney & Ms. Jo-Ann Sternberg
Mr. Thomas Ray McGaughey
Ms. MaryClaire McGovern
Christopher Milton
Mr. & Mrs. Harry & Molly Mink
Mr. Hugh Montgomery
Mr. & Mrs. James & Mary Mulvenon
Dr. Timothy Murtha & Dr. Lou Ann Bruno-Murtha
Mr. & Mrs. Karl & Shari Nelson
Mr. & Mrs. Richard & Carol Neslund
Andrew Obernesser
Mr. Daniel O'Brien
Mr. & Mrs. Rick & Caroline O'Brien
Dr. & Mrs. Howard & Marcia Owens
Ms. Melinda Parker
Mr. & Mrs. David & Karen Parrin
Ms. Eliza Parsons
Mr. Kevin Peterson
Ms. Margaret Peterson
Heidi Peterson & Ken Butcher
Mr. & Ms. Gary & Mary Pforzheimer
Mr. & Mrs. William E. & Cathie Pike
Mr. & Mrs. Jeffrey & Jennifer Potter
Mr. & Mrs. Ernest & Laura Preston III
Mr. & Mrs. Andy & Christina Reiff
Mr. John Reynolds
Ms. Katharine Reynolds
Mr. & Mrs. Mark & Marie Schwartz
Ms. Elizabeth Brooke Sinclaire
Ms. Catherine Smith
Mr. & Mrs. James & Cynthia Smith
Zandy Smith & Chris Beeson

Mr. & Mrs. Hill & Lisa Snellings
Ms. Kayla Snyderman
Mr. Mark Snyderman
Mr. & Ms. Marc & Lauren Solomon
Mr. Tim Stoenner & Ms. Katy Urbina
Grant Sunderland
Rebecca Louise Surprenant
Mr. Justin Talbot
Mr. & Mrs. Robert & Susan Teich
Mr. Samuel Timberg
Ms. Sarah Louise Tooke
Mr. Matt Turnbull
Mr. & Mrs. Cornelis & Julie van de Zande
Mr. & Mrs. Waide & Cecelia Warner
Ms. Lucia Waterman
Rev. William Weisenbach & Dr. Cynthia Stuen
Mr. & Ms. Craig & Lynn Wheeler
Mr. & Mrs. Ian & Leah Whitehead
Mr. Christopher Woerner & Ms. Jean-Ellen McSharry
Mr. Terrence Rios Word
Ms. Amy Woychowski
Mo Yang
Mr. & Ms. Charlie & Julie Zelle
Ms. Charlotte Katherine Zelle

IN HONOR OF JOHN KELMAN

Anonymous

IN MEMORY OF CASEY BEAUPRE

Colleen Kettle

For me, HMI was not only one of the best decisions I ever made, but my most significant experience in high school. I participated in and gained appreciation for the outdoors through all of the expeditions, but what I remember and hold special to me are the connections I made with faculty, apprentices, and my entire RMS VIII cohort. HMI has been family to me for the past eleven years, and my only hope is that every sixteen year old who is looking for a challenge or a new perspective to their young life has an opportunity to participate in an HMI experience.

— Isaiah J. Thomas, RMS VIII

5-Year Financial History

	2009	2010	2011	2012	2013
<i>Support & Revenue</i>					
Tuition, Program & Application Fees	1,879,903	2,038,372	2,044,486	2,267,270	2,383,590
HMI Fund Contributions	54,498	269,854	262,786	189,948	161,420
Founders Fund Contributions	—	—	—	881,602	714,427
Our Campaign for Sustainability	498,742	228,515	135,406	150,575	24,950
Other Income	80,232	104,807	210,323	42,376	232,947
Total Support & Revenue	2,513,375	2,641,548	2,653,001	3,531,771	3,517,334
<i>Expenses & Capital Allocations</i>					
Academic Program & Support Services	1,548,936	1,687,618	1,742,945	1,937,085	2,161,003
Scholarships Granted	211,862	301,653	302,752	382,998	439,407
Interest	14,557	10,261	5,527	6,587	6,347
Depreciation	108,998	121,664	138,162	212,526	242,858
Total Expenses & Capital Allocations	1,884,353	2,121,196	2,189,386	2,539,196	2,849,615
NET RESULTS	629,022	520,352	463,615	992,575	667,719
<i>Assets, Liabilities & Net Assets Summary</i>					
Cash & Cash Equivalents	377,979	753,541	711,906	434,051	445,631
Account Receivables	415,848	569,917	579,447	580,466	713,633
Other Current Assets	31,788	88,815	40,870	44,925	60,196
Investments	484,570	50,163	100,576	243,812	80,116
Endowment	599,067	639,494	879,919	1,783,332	2,620,773
Property, Building & Equipment, Net	1,753,742	2,071,590	2,410,644	2,723,441	2,684,848
TOTAL ASSETS	3,662,994	4,173,520	4,723,362	5,810,027	6,605,197
Current Liabilities	53,550	108,873	60,764	39,117	45,991
Deferred Revenue	775,261	767,773	1,018,572	1,010,063	1,204,018
Accrued Liabilities	60,144	52,223	20,795	24,454	24,729
Note Payable	134,775	85,035	-	120,587	46,934
Total Liabilities	1,023,730	1,013,904	1,100,131	1,194,221	1,321,672
Board Designated Net Assets	599,067	689,657	980,495	1,933,464	2,932,277
Unrestricted Net Assets	2,040,197	2,469,959	2,642,736	2,682,342	2,351,248
Total Net Assets	2,639,264	3,159,616	3,623,231	4,615,806	5,283,525
TOTAL LIABILITIES & NET ASSETS	3,662,994	4,173,520	4,723,362	5,810,027	6,605,197

HMI Board of Trustees

BOARD MEMBER	POSITION ON THE BOARD	OCCUPATION AND NAME OF EMPLOYER	RESIDENCE
Kate Bartlett	HMI Board Member	Director of Special Projects, Lake County School District	Leadville, CO
Pamela J. Clarke	HMI Board Member	Head of School, Trevor Day School Founder, CITYterm at The Masters School	New York, NY
Blair Jenkins	HMI Vice Chair	Head of School, Cascades Academy of Central Oregon Former Head of Dana Hall School	Bend, OR
Mike Maughlin	HMI Board Chair	Organizational Development, The Children's Hospital	Denver, CO
Doug Capelin	HMI Board Member	Founder & Owner, Deer Hill Expeditions RMS Alumni Parent	Durango, CO
Michael Gregory	HMI Board Member	Filmmaker RMS X Alumnus	Portola Valley, CA
Mark Hatch	HMI Board Member	Vice President for Enrollment Management, Colorado College	Colorado Springs, CO
Rolf Engh	HMI Board Member	Executive Vice President, General Counsel & Secretary, The Valspar Corporation HMI Semester Alumni Parent	Minneapolis, MN
Catherine Smith	HMI Board Member	Business Development Manager, Franklin Retail RMS VII Alumna	Lyons, CO
Daniel O'Brien	HMI Ex-Officio Board Member	Acting Head of School, High Mountain Institute	Leadville, CO
Cathy Hansen-Stamp	Of Counsel	Legal Counsel, High Mountain Institute, Inc.	Golden, CO

531 County Road 5A | PO Box 970
Leadville, CO 80461
(719) 486-8200 | Fax: (719) 486-8201
www.hminet.org | hmi@hminet.org