

CELEBRATING 90 YEARS

MIDLAND SCHOOL

Live Your Education

LIVE YOUR EDUCATION

Midland School provides a unique college preparatory boarding school experience to a diverse student body. Through study and work, it teaches the value of a lifetime of learning, self-reliance, simplicity, responsibility to community and the environment, and a love for the outdoors.

BOARD OF TRUSTEES

Jason Burns '90

Gretchen Collard
Vice Chair

Manuel Espitia Jr. '07

Peter Ewing '77

Edwin "Trip" Friendly III '74

Justene Hill Edwards '00

Dee Hodge III '70
Secretary

Dr. Marc Holden '99

Hop Hopkins

Michelle Howard

Peter Hutt '79

Andrew McCarthy '85

Tom Mone '72
President-Chair

J.D. Sassaman '96

Peter Schuyler

Christopher Barnes
Ex Officio

Lucy B. Dobson
Trustee Emerita

Mason Willrich
Trustee Emeritus

We have made every effort to ensure that the information contained in this report is correct. If you spot inaccuracies or omissions, please accept our apologies and notify the Advancement Office at 805-688-5114, extension 118 or at advancement@midland-school.org.

Midland Board Chair Message 2022

This past year has been one of rebirth, reinvestment, and revitalization for the Midland community. Rebirth as we came together after the disruptions of COVID and learned to thrive despite its irritating, but manageable presence. Reinvestment as the first phases of the Campus Renewal Plan came on-line with new bathrooms. Revitalization with the curriculum refinements that expand our offerings and assessment tools to better equip students as they advance to college and careers into the mid 21st century.

With our Campus Renewal, we have all been intrigued as the larger world, outside of Midland's historic isolation at the end of its beautiful corner of the Santa Ynez Valley, has discovered us and has asked us to adjust our understanding of needs versus wants. Thus, shower fires that were once an example of frugality and responsibility are not ideal when viewed through the lens of sustainability and fire risk. On the other hand, our farming program that produces 50% of our food, is an example of sustainability, responsibility, and self-sufficiency. **Choices may change, but the principles core to Midland remain.**

None of this would be possible without the support of parents, alumni, and friends of Midland who have supported the school; giving to financial assistance and Annual Funds ensure we have a socioeconomically and culturally diverse community that mirrors our modern world while helping support our uniquely talented faculty and staff. We also thank those who gave to the Campus Renewal that, as we approach our 90th year, will ensure our ability to serve our students and families for the next 90 years.

Thank you for being a vital part of the Midland community.

Tom Mone '72
Board Chair

YOUR IMPACT

\$46,012
average financial aid award

47%
of students receive financial aid

Our 2021-22 regular operating budget
(approx. \$4.3 million)

70% Net Tuition
17% Endowment Draw
10% Annual Fund
3% Other Income

Summary Balance Sheet

FISCAL YEAR ENDING JUNE 30	2018	2019	2020	2021	2022 <i>unaudited</i>
ASSETS (MILLIONS)					
Cash & Other Current Assets	2.5	1.8	3.1	6.0	6.5
Investments	18.9	19.2	19.0	22.9	16.2
Property, Equipment, & Buildings	6.9	7.9	8.8	9.9	16.0
Depreciation	(3.4)	(3.7)	(4.0)	(4.3)	(4.6)
Property, Equipment & Buildings less Depreciation	3.4	4.2	4.8	5.6	11.3
Total Assets	24.8	25.3	26.9	34.5	34.0
LIABILITIES AND NET ASSETS (MILLIONS)					
Current Liabilities & Pre-Paid Tuition	1.0	0.9	1.9	3.0	3.9
Long-Term Liabilities	0.1	0.0	0.5	0.0	0.1
Without Donor Restrictions	11.5	12.3	12.9	31.5	30.0
With Donor Restrictions	11.2	12.1	11.7		
Total Net Assets	23.8	24.3	24.6	31.5	30.0
Total Liabilities and Net Assets	24.8	25.3	26.9	34.5	34.0

54% Payroll, Taxes and Workers Comp
10% Employee Benefits
8% Educational Program (Academic, Experiential, Athletics)
7% Insurance
6% General Office/Administrative
15% Other Expenses

FUN FACTS AND FIGURES

704

total student nights
outside

950+

student narrative
comments written

14

student-led trips

500

hours of student trail riding

42%

alumni donor participation

81

new donors

Where were our seniors admitted to college this year?

This Annual Report is a retrospective of the year gone by—one in which we renewed our culture and community in the aftermath of COVID, delved deeply into renewing our curriculum and assessment practice, and started significant campus renewal projects.

Celebrating 90 Years

HAND-MADE CROWNS OF LACE LICHEN, crafted by this year's graduating class, grace the report's cover. The seniors intended to use flowers, but the need to adapt to this moment of ingenuity. After 90 years, Midland students are demonstrating in both small and large ways the school's values of self-reliance, simplicity, and connection to the environment. They are ready to adapt and thrive in the contexts they will encounter.

Our graduates go forth into the world on the cusp of **CHANGES AT MIDLAND**. As the last class to participate in the ritual of fire showers for the duration of their time here, they witnessed the bathroom renewal project's culmination including environmentally-friendly solar water heating. This is another pivotal moment in our history, just as when Midland first installed electricity. As Paul Squibb wrote in a letter to Time magazine in 1947, "From the very beginning, we have realized that sooner or later, modern conveniences would catch up with us, whether we wanted them or not."

Together we completed Midland's 90th year and have our heads up squinting into the bright sunshine as we gaze toward our **FUTURE**

HORIZONS. As Midland evolves, we need that frictional drag that comes from a collective longing for the best of the past alongside an optimistic and forward-looking resolve to address the challenges of the present. This tension is a good thing as it only reinforces the interconnectedness of Midland's history and community.

The lace lichen crowns are a fitting symbol of Midland. As a crucial part of the Oak Woodland ecosystem, they flourish on the limbs and trunks of the past and present mighty oaks. Just like students, faculty, alumni, parents, and friends these lichens remain connected, sharing their wisdom and nutrients as they grow.

YOU ARE ALL THAT CRUCIAL PART of our human ecosystem, the mighty oaks that support us and nourish us. None of what we've accomplished this past year would have been possible without the deep connection and support of our alumni/ae, board, parents, faculty, staff, and students.

Thanks to all, most especially our dedicated and generous donors for their ongoing support of Midland—it has and will make a difference.

A stylized, handwritten signature in black ink that reads "Chris Barnes".

Christopher Barnes
Head of School

Campus Renewal

The buildings, homes, cabins, barns, and classrooms that constitute the Midland Campus are an amazing backdrop for our community and our experiences together. These structures reflect a celebration of simple materials, practical design, and scale that is intimate and connected to the surrounding Los Padres. Your donations to the Capital Campaign have funded the enthusiastic renovation and construction outlined in the Campus Plan, ensuring that Midland traditions will thrive on our beautiful campus, supporting students and faculty for generations to come.

When we think about the character and rustic simplicity of the Midland campus, we do not think about the bathrooms. Stillman Porch, barbeques overlooking Kimpton field—these are the celebrated backdrops of our reminiscent daydreams. This year, however, we can celebrate the **RENOVATION AND CONSTRUCTION OF EVERY STUDENT BATHROOM** in the living areas, a major achievement. Not glorious, but critical infrastructure. Two Lower Yard bathrooms were completely renovated, and a third facility was replaced and built from the ground up. This

created an open courtyard space among cabins, an opportunity for connection and community.

The new Upper Yard bathroom complex, including all three facilities, has completed construction and will be an anchor for the development of student living quads outside of the Sahm Creek canyon. This transformation of the Upper Yard living area is part of the Campus Plan that was developed over decades by students, alumni, faculty, staff, board members, architects and planners. We are now witnessing its realization.

Finally, construction of a **new FACULTY DUPLEX IN LOWER YARD** represents our commitment to bringing stellar educators to campus, with more housing planned in future phases. The design and fabrication methods used for these new buildings hews closely to Midlands core values. We leveraged thoughtful design moves like strong indoor-outdoor connections and deep porch overhangs to make the living spaces comfortable and environmentally responsive. We reduced fire risk through the use of metal roofs, fiber cement siding and other high fire building techniques, while maintaining a rural ranch aesthetic. The homes are all-electric, highly-insulated, and extremely energy efficient. We also significantly minimized material waste by doing off-site prefabrication. With each building project, we are thoughtfully evolving the campus to meet the needs of our community and develop inspiring spaces.

These projects reflect the stewardship and dedication of all involved, but especially Jim Dreyfuss '81 who led the Board and the Campus Committee through the development of the Campus Plan. His work to establish genuine collaboration between the architects, construction teams, and Midland faculty is invaluable. His leadership embodied Midland's character and he created a clear path for maintaining fidelity to Midland's core values. As a new member of the Board, I was lucky to learn from Jim and am humbled to carry this work forward.

We hope that the campus renewal projects inspire you to think of all that Midland is, and

can become, in the years ahead. As we make updates to critical infrastructure, and look ahead to redeveloping the Upper Yard living area, we appreciate your involvement, questions, and support. Our goal is to engage in the continual improvement and invention of the Midland campus, developing an indelible backdrop for the Midland experience into the future.

In gratitude,

J.D. Sassaman '96
Board Member

- **Midland cabins** have always provided a space for friendships to be formed and individuality to be displayed amidst the rustic yet functional furnishings. Looking back at the Midland archives, we can see signs of the times in bedside decor choices. If not for these pop-culture giveaways, the Panabodes look the same in photographs since the early 1960s when the *Midland Mirror* announced their arrival.

Strategic Planning Realized

New Upper Yard Cabins: Exponential Planning for Exponential Frugality

For 30 years, the redwood board and batten cabins stood the test of time. For 60 years the cedar Panabodes provided refuge from the elements, may the new cabins stand the test of time for another 90 years.

Cabins are a staple of life at Midland. From what Paul Squibb once described as the “not showy” and “downright uncomfortable” redwood board and batten structures built by students and faculty from the 1930s-60s to the prefabricated Panabodes built in the mid 60’s under the watchful eye of Ben Rich, these dwellings serve as a fixture of student life. In Upper Yard the Panabodes have stoically resisted the wear and tear over the years, but their infrastructure and small footprint did not allow for the needed seismic and safety retrofitting required by modern building standards.

The quad structure of the Lower Yard Cabins has proven to be an integral part of the prefect system. As students develop increasing oversight as leaders, this allows them to take pride in their success of taking on increasing responsibilities within the living yards.

As Midland embarks on fulfilling the next building stages of the Capital improvements, Midland honors the mission and the role cabins and materials play in our growth.

Panabodes will and already are living on at Midland. The rot-resistant western cedar logs from the first three cabins taken down by students and faculty in 2021 are being

reclaimed, re-milled, and reused by Midland students to build surfboards and paipos; the Class of 2021 built a camping platform on the newly made Bobcat Bend trail that arises off of Drum Flat; members from the Class of 2022 & 23 have used the lumber to build a swinging bench that hang from trees in Middle Yard and Kimpton Field.

We are proud that as we move forward with campus renovations we are able to instill this spirit of sustainable use and craftsmanship. Thank you to all who have made this transition possible through your generous donations and ongoing support!

Strengthening the Core: Midland Competencies in Action

The Midland community proved eager to rebound from trying years where survival often trumped loftier goals. With a trademark Midland resilience, our faculty dug into renewing the curriculum, with an eye towards thriving as an enduring leader in experiential and college-preparatory education. Our work centered on intentional alignment of the curriculum with Midland's core competencies, achieving greater proficiency in 21st-century assessment practices, and deepening our commitment to Diversity, Equity, Inclusion, and Justice.

This work isn't just isolated in the classroom; during our two weeks of purpose-driven experiential learning last spring, MIDterm and Experiential Week, faculty and students worked side by side on activities such as:

- » Linoleum block printmaking
- » Backpacking in our 2,860 acre backyard
- » Traditional blacksmithing in the Haybarn

- » Working the Midland ranch property on horesback
- » Rehabilitating trails in the local backcountry
- » Constructing houses in the Central Valley
- » And so much more!

In these activities, students developed core competencies including Craftsmanship, Being of Use, and Connection to Place & Environment, among others. We are teaching the next generation of Midlanders to finish the last ten percent, leave a place better than they found it, and care for themselves and one another.

In order to do this work effectively, we honed our assessment practice, which led us to Joe Feldman's work *Grading for Equity*, part of a national conversation in the educational sphere to ensure assessment practices are equitable, bias-resistant, reliable, and motivational. As part of our school-wide efforts, all teachers have reduced the impact of "homework" and

“participation/effort” points on students’ grades since studies have shown these areas are vulnerable to bias and are fuzzy indicators of student mastery. We also continue to provide opportunities to retake/redo work—from quizzes to essays—that do not demonstrate sufficient proficiency. This aligns with efforts to provide a balance of opportunities for redemption and learn from past mistakes. Students are still encouraged to take ownership of their learning by seeking out resources and opportunities available to them.

In all of this work faculty chipped away at the key question: “How do we know we’re delivering on our mission?” At Midland we can often *feel* the answer through an in-depth conversation at dinner or by seeing the smiles on students’ faces as they work together to clean dishes in dish house. We also recognize that as we articulate why *what we do matters*, and why the world needs Midland more than ever, we must hold ourselves accountable to the same level of evidence in making these arguments that we ask of our students each day in our classrooms.

Just as teachers use rubrics to clearly communicate assignment expectations, from the Jobs Program to Outdoor Leadership, students practice self reflecting and giving each other intentional feedback, enabling them to better understand themselves as they progress toward

“We are teaching the next generation of Midlanders to finish the last ten percent, leave a place better than they found it, and care for themselves and one another.”

skill competency. We have a stronger sense that our students are developing transferable skills that will prepare them not only to successfully navigate college, but to be able to engage with the complexities of the world beyond Midland, and even change it for the better.

Ellie Moore
Dean of Academics

Dan Susman
Dean of Experiential Learning

Midland's Place in an Ever-Changing World

As we celebrate our 90th year, we look ahead to the changing global and local contexts Midland students will enter. The core competencies that Midland students develop don't just prepare students for success in an academic environment, they are skills crucial for engagement with the 21st century environment. More than ever, the world needs resilient citizens who are able to solve complex problems, use their voices to communicate through challenges, and engage with complexities of social justice to better their communities. Midland is unique, in that the very structure of our programs require higher self-accountability; students learn in a visceral way that they must collaborate and act as part of highly functional teams.

Midland graduates are poised to tackle critical issues of our times, such as fire protection, water conservation, and myriad environmental and social issues. Being in a small community, students are trained to communicate about problems and to work through them together. Today's forward-looking companies desire hardworking people who are not afraid of adversity and will tackle issues face-to-face. As a New Hampshire State Representative and community organizer, these are skills I

use regularly to be a more effective legislator. Students who build leadership and interpersonal skills will thrive in our evolving world.

More than anything, the focus on building community is a key asset of Midland School. In a world where young people define themselves and mediate relationships primarily through technology, the Midland experience prioritizes genuine relationships that exist on a plane set apart from the superficial spheres of large-scale virtual networks. Midlanders learn that they do not need to be consumed by this reality. They can more freely live in the moment and prioritize local needs and purposefully-built relationships.

A Midland education helps young people craft their own voices, just like I experienced myself under the watchful guidance of Jill Riddel and Laurie Munger. These voices continually become more diverse, and offer more nuanced perspectives, as Midland extends its work in recruiting a greater diversity of candidates. As we look toward our next decade, we want students to value their voices and their work. We know they will continually strive for excellence, and that Midland will remain a transformative place.

Manuel (Manny) Espitia '07
Board Member

MEETING OUR NEEDS CAMPAIGN

Our current campus renewal efforts are the result of the incredible efforts and support of many individuals and families with the extended Midland community.

In 2013, Trustee and past parent Ruth Fisher drove the effort with Ed Carpenter '64, Jean Schuyler, and Mason Willrich '50 to lead the charge as Campaign and Honorary Co-Chairs for the first phase of the Meeting Our Needs Campaign (2013-2016). This phase directly supported both the endowment and capital projects. It also laid the foundation for the second, recently completed phase that we are celebrating now.

The 64 folks listed here all led early and with confidence to transform Midland.

THANK YOU

PHASE I GIFTS

\$1 million

Schuyler-Kellogg Families
Mason '50 and Wendy Willrich

\$500,000-\$999,999

The Dreyfuss Family
Warner '55* and Carol Henry
Ruth Fisher and Stephen Yeazell

\$250,000-\$499,999

Jim '81 and Beth Dreyfuss*
Katharine "Kit" Rich Dreyfuss
*Ogden E. Kellogg, Sr.**
The Estate of Elise M. S. Mudd*
*Jean Schuyler**
Peter Schuyler and Lisa Stratton

\$100,000-\$249,999

Rob '85 and Kathryn Adams
Anonymous
Dan '69 and Lynn Kellogg

\$50,000-\$99,999

Ed Carpenter '64 and Lauren Sheehan
Carmen Diane Christensen & Jean Pierret
Jonathan Cosby '63 and Kathi Gwynn
Lorri Hamilton Durbin '85 and Theodore Durbin
Trip Friendly '74 and Ana Zeledon Friendly

Frederick '52* and Joy Frye
Milton '62 and Carolyn Frye
Tom '67 and Carolyn Kulog
Teri and Ken Lebow

\$20,000-\$49,999

Ann Schuyler Brenner and Paul Brenner
Elizabeth Bixby Janeway Foundation
Preston* and Maurine Hotchkis
Tom Mone '72 and Gloria Gerace

Gifts to \$19,999

Jonathan '64 and Laureen Andrews
Mike and Carole* Babcock
Christopher and Molly Barnes
Louise Bhadriah*
Tristan '06 and Lauren Brenner
John Castor*
Kent M. Crites & Devna Crites Living Trust
Peter '77 and Claire Ewing
Charlotte Starbuck French*
Kimberly Gibbs
Will and Marguerite Graham
Thomas Hazlet '64
Dee Hodge III '70 and Ann Petlin
Louis '45* and Marie* Jones

Bryce Kellogg '04
Ross Kellogg '09
David Kennison
Ethan Leavy Kernkraut '04 and Matt Kernkraut
Ana Kimball
Charles "Kim" Kimbell
Chela Kunasz In Memory of Paul Kunasz '60*
Peter '62 and Diana Kunasz
Judah and Alice Levine
Carl Lineberger and Katherine Edwards
James '63* and Tracy Martin
John '66 and Judith Martin
Cáitrínn McKiernan '98 and Andrew Hicks
Bruce Pech and Wendy Weiss
Mattye Pollard-Cole
Alexander and Heloise Power
Steve Robinson '70*
Santa Barbara Foundation
Jaime B. Schuyler '17
John Schuyler
Kate Schuyler
Cymbre Thomas-Swett '03 and Kris Swett
Reinhard Wobus
Winnie Young
James Zurcher

Member of a large family gift *deceased

MEETING OUR NEEDS CAMPAIGN

Come the Fall/Spring of 2016 The Board and Development Committee pivoted to the second phase focused on capital efforts to renew the campus significantly, building upon the newly reassessed Strategic Plan. Their vision and plan laid the solid foundation that is taking Midland into its next 90 years.

THANK YOU

PHASE II GIFTS

\$400,000+

Rob '85 and Kathryn Adams

\$100,000-\$250,000

Jason '90 and Anne Burns

Jim '81* and Beth Dreyfuss

Katharine "Kit" Rich Dreyfuss

Peter '77 and Claire Ewing

Milton '62 and Carolyn Frye

David and Leigh Johnson

\$25,000-\$50,000

Christopher and Molly Barnes

Susan Burns

Thomas '67 and Paula Doe

Trip Friendly '74 and Ana

Zeledon Friendly

Robert Goldberg '81

Andrew '85 and Beth

McCarthy

Tom Mone '72 and Gloria

Gerace

Martha and Mark Sottosanti

Frank '62 and Barbie

Wentworth

\$10,000-\$20,000

Ed Carpenter '64 and Lauren
Sheehan

Jonathan Cosby '63 and Kathi
Gwynn

Stephen '78 and Christine
Featherstone

Ronald '61 and Bernice Filbert

Ruth Fisher and Stephen Yeazell

Peter '79 and Libby Hutt

Tom '67 and Carolyn Kulog

Donald and Elizabeth Savant

Peter Schuyler and Lisa Stratton

\$1,000-\$8,000

Charis Adams

Brownie Allen In Memory of

Robert and Nathaniel '89
Allen

Kiki '06 and Drew Anderson

William '54 and Elizabeth Baer

Karl and Ashley Bledsoe

Richard and Elissa Campbell

Chair 4 Foundation

Lee and Alexandra Chamberlain

Christopher Cole and Holly
Streeter Cole

Gretchen and Kent Collard

David Congdon '68 and Nancy
Golladay

Richard Copeland

Celia Cummings

Ashley DeVore

Victoria Dillingham

Kenneth Edwards

Joseph Esherick '60 and Wa Ye

Katy Fornas '99 and Jason
Foskuhl

Kim and Gregory Garcia

Cris Garlington

Rhys and Ahn Gray

Amy and Michael Grenier

Mary Lou and Mike Heath

Newby '59 and Georgia Herrick

Rollin and Nancy Herron

Dee Hodge III '70 and Ann
Petlin

Marc Holden '99

Dennis Holding '56

Erik B. Holtsmark '55

Michelle Howard and Alissa
Hummer
Haili Huang and Yuhong Hong
Samuel Jones '70 and Candace
Pintane-Jones
Bryce Kellogg '04
Ethan Leavy Kernkraut '04 and
Matt Kernkraut
Kim Kimbell
Dan and Kathy Kunkle
Michelle and Edward Lawton
Teri and Ken Lebow
David '71 and Toyo Levasheff
Zhen Liu and Zhongyi Yu
Eduardo Lopez '70
Edwin Lynch
Dr. Mendy and Dr. David
Maccabee
George Mansfield
John '66 and Judith Martin
Stephen and Annette McCarthy
Cáitrlín McKiernan '98 and
Andrew Hicks
Jeffrey and Maranda Moran
Ernie Mueller '57
George '76 and Kathleen Myers
James Nevins '62
Laura Niven '85
Robert "Ruric" Nye '68
Kassy and Matthew Ockner
Edward '65 and Nancy Jo Pike
Robert F. Reeves '57
Chris Rich '59 and April Lanz
Allen and Diana Russell
Paula and Sam Schaefer
Benjamin Sias '70
Diana Simonds
Sherman H. '85 and Michelle
Thacher

Cymbre Thomas-Swett '03 and
Kris Swett
David '68 and Nancy Twichell
James Ward '70
Allan '62 and Heather
Wentworth
Kristian Whitten '66 and Rev.
Ellen Williams
Scott H. Whittle '70
Charles Wright and Antonina
MacDonald
Wei Wu
Peter B. Young '56

Up to \$1,000

Alina Acosta
Max Acuña and Jane Kelly-
Acuña
John '72 and Linda Adams
Kim and Eddie Aguilar
Bianca Alvarez '07
Cynthia Anders
Elliot Anders '97
Jonathan '64 and Laureen
Andrews
Zachary Andrews '02
John Aufderheide
Mike Babcock
Shelagh A. Baird '96 and Dan
Simon
Gregory Baranoff '69
Peter H. Behr, Jr.
Bob and Claire-Laure Belt
Marshall Bernes '61 and Rina
Tham
Jefferson Berry '73
Chris Borghesani and Sarah
Kidwell
Liza Brennan
David Briley

Kyle and Analee Brodie
Deborah Bryan
Laura and John Buchheit
Brian Burau and Robyn Hafner
Gina Butala
Richard and Alice Carden
Luke Carpenter
Vanessa and Scott Carr
Mike Chambers and Cathy
Chappell-Chambers
Jane and Kenneth Cheek
Ann Clegg
Mathias '96 and Lorelei Craig
Will '72 and Catherine Creamer
Lynda and Ian Cummings
Miles Dakin '13
Christopher and Amy Dean
Andrew Dickinson '61
Will '85 and Lynn Dixon
Jim '53 and Polly Dodds
Pam and Dan Doiron
Alexander Dunlop
Jennifer Dunlop and David
Fletcher
Samuel Edwards
Kena and Benjamin Efraim
F. John and Sandi Eliel
Manuel Espitia '07
Manuel and Maria Espitia
James '75 and Kaoru Fahey
Norman and Martha Fahnoe
Robert Faux
Rachel Featherstone '11
Mendel and Leanne Feldsher
Paula and Jeffrey Finkelstein
Megan Ford and Kevin Sterken
Jennie Fraser and Michael
Moore
Katherine Fraser

Beatrice Fuller
 Paul and Iliana Gelles
 Federico Glucksmann
 Christine Gordon
 Kyla and Paul Grafton
 Madeleine Grafton
 Will and Marguerite Graham
 Cassandra Grant
 Charity Grella '83
 Jack Griffith
 Cavan Hadley
 David Hall '85 and Pete Leon
 Jeffrey '87 and Roberta Held
 Smith '83 and Hannah '84 Held
 Sherman and Camie Herrick
 Justene Hill '00
 John '75 and Cecily Hintzen
 Melvin and Keiko Hirata
 Charles and Patricia Honeycutt
 Albert Hopper '97
 Edward '53 and Sarnia Hoyt
 David Hunting '69
 José Juan Ibarra '87 and Arcelia
 Sencion
 John Isaacson '94 and Jenny
 Petersen '97
 Liz Johnston
 Debbie and Randy Jones
 Constance Katasse
 Dan '69 and Lynn Kellogg
 Cynthia and Sung Kim
 Jennifer Kincaid
 Frances King '09
 Laurie Kingsley and Ward
 Rafferty
 Kristen and Scott Kissel
 Peter '62 and Diana Kunasz
 Sandro '71 and Sharon Lane

Bethany Laurence and Jason
 Hoorn
 Margee Lennard
 David Linton
 Nora Livingston '07
 Walter and Valerie Long
 Rebecca Luck
 Harry Madsen '56
 Craig and Nancy Marcus
 Adam and Shannon Maskal
 Roy and Michelle McDonald
 Keith and Ann Mills
 Michael Mills
 Ellie Moore
 Madeleine Moran
 Jim and Esther Munger
 Gloria and Miguel "Mike"
 Murillo
 Diktra Nations
 Alison Nikitopoulos
 Benjamin Nyce '50
 Faith and John Nygren
 Hal O'Brien '81
 Michael and Julie Parker
 Fredrick Peeters
 Louise Pelan
 Candice Petersen
 Dr. Stephen Pines '02
 Max Rasilla
 Cierra and Chris Rickman
 Colleen and David Risk
 Sophia Rocco '09
 Barry and Hilda Rodgveller
 Judith Rogers
 Hugh Rose '56
 Rebecca and Jeremy Rudy
 Christine and David Ryan
 Amanda Sargent '03 and Collin
 O'Connell

J. Sassaman '96
 Eric Seitz '89
 Meredith '98 and Dwaipayan Sen
 Rasta Sherman '94
 Harvey and Ellen Silverberg
 Sarice and Mark Silverberg
 Elizabeth Simmons
 Rick Simms
 Richard Smiley
 Dan Susman
 Christie and Jason Tarman
 Annie Tate
 John and Caroline Thacher
 Madison Thacher
 Tony and Anne Thacher
 Julia and Tom Tibbs
 John '58 and Mary Treanor
 Gay and Jim Versteeg
 Michael Walker '00
 Nefertari Wall-Arbuckle '17
 Edwina Watson
 Brittany and Grant Weldon
 Tracy Westcott
 Barret H. Wetherby '47
 David and Barbara Whitridge
 George '54 and Dianne Wilbur
 Sarah Wilgress
 Bill '58 and Sue Wilmer
 Adam Xu '05
 Day Yeager
 Michael Zhang (Chang)

MAJOR GIVING

Every year, we are fortunate that some loyal donors make gifts above and beyond their annual fund contributions. We are truly grateful for these donors' support, especially since many of these gifts have inspired others to make their own gifts outside of our Annual Fund and Capital Campaigns.

MIGHTY OAKS—PLANNED GIFT

It is with deepest gratitude that we thank William “Brack” Hale '50 for his bequest. Brack's time at Midland was short, but the value he placed upon the lessons he learned from Paul Squibb was enduring.

CLASS OF '68 WILDERNESS FUND

Jim '68 and Elizabeth Quick • Rick '68 and Karen DeGolia

MERICOS FOUNDATION & WHITTIER TRUST

Thank you to The Mericos Foundation and the Don Whittier Jr. Family (son of Donald Whittier '63). Their dedication to providing a Midland student of our choice a 4-year financial aid offer has changed the lives of countless Mericos Scholars. In addition in the early years of their support of Midland, their capital building support was essential to our continued dedication to campus renewal.

THANKS FOR SUPPORTING OUR ANNUAL FUND

Midland recognizes and thanks our donors to the Annual Fund during the fiscal year from July 1, 2021–June 30, 2022. Each gift directly impacts the life of students at Midland and we are grateful for your generosity.

We have made every effort to ensure that the information contained in this report is correct. If you spot inaccuracies or omissions, please accept our apologies and notify the Advancement Office at 805-688-5114, extension 118 or at: advancement@midland-school.org.

VALLEY OAKS \$10,000–\$24,999

- Jason '90 and Anne Burns
- ◇ Peter '77 and Claire Ewing
- ◇ Trip Friendly '74 and Ana Zeledon Friendly
- ◇◇ Tom Mone '72 and Gloria Gerace In Memory of Brian Everett '72
- Donald and Elizabeth Savant/The American Gift Fund
- Martha and Mark Sottosanti

BLUE OAKS \$5,000–\$9,999

- ◇◇◇ Perry '49 and Aurelia Bolton
- ◇ Valerie Brownrigg In Memory of Nick Brownrigg '50
- Barbara Bundy In Memory of Peter D. Bundy '49
- ◇◇ Ronald '61 and Bernice Filbert
- ◇ Ryan '99 and Christie Frisby
- ◇ Preston B. and Maurine M. Hotchkis Family Foundation
- ◇ Peter '79 and Libby Hutt
- ◇◇ Dan '69 and Lynn Kellogg
- ◇ Van '70 and Diane Kelsey/Kelsey Helen O'Leary
- Kassy and Matthew Ockner
- Pasadena Community Foundation In Memory of Jeannette E. Herron

- Joy Welty In Memory of Jim Dreyfuss '81
- ◇◇ Kristian Whitten '66 and Rev. Ellen Williams

COAST LIVE OAKS \$1,000–\$4,999

- Brownie Allen
- Ruth Bancroft In Memory of John (Bill) Bancroft Jr. '52
- ◇ Christopher and Molly Barnes
- ◇◇ John '65 and Jo Bartlett
- Roger Bower
- ◇◇ Frederic A. Brossy '46
- ◇◇ James '64 and Anne Campbell
- ◇◇ Ed Carpenter '64 and Lauren Sheehan
- John Cawley and Christine Marshall
- Christopher Cole and Holly Streeter Cole
- Richard Copeland
- ◇◇ Jonathan Cosby '63 and Kathi Gwynn
- Barb and Tim Crist
- Anne Davenport
- Rebecca Davis-Suskind '87 and David Suskind
- ◇ Rick '68 and Karen DeGolia/Silicon Valley Community Foundation
- ◇◇ Katharine "Kit" Rich Dreyfuss
- Samuel Edwards '56
- ◇ Jacqui Ewing In Memory of Sheafe Ewing '50
- ◇◇ Ruth Fisher and Stephen Yeazell

- ◇ Milton '62 and Carolyn Frye In Memory of Fred Frye '52 and Frank Frye '56
- Bob '57 and Kathy Gillespie In Memory of Barry Schuyler '41
- Robert Goldberg '81
- Amy and Michael Grenier
- ◇◇ Thomas Hazlet '64
- ◇◇ Craig '72 and Kris Hendricks
- Joseph Hitselberger '99
- ◇◇ Dee Hodge III '70 and Ann Petlin
- ◇◇ Dennis Holding '56
- ◇ Erik B. Holtsmark '55 In Honor of Erling Holtsmark '54 PhD UC Berkeley Professor of Classics
- Nickels Huston '72
- ◇◇ Donald Johnson '61/J. Stanley and Mary W. Johnson Family Foundation
- ◇ Bryce Kellogg '04
- Ethan Leavy Kernkraut '04 and Matt Kernkraut
- Cynthia and Sung Kim/MUFG
- Chela Kunasz
- ◇ Peter and Maria Labahn In Memory of Barry '41 and Jean Schuyler & Edward and Lois Labahn
- Teri and Ken Lebow
- Leonard Lipman/The Jewish Community Foundation Los Angeles

- Eduardo Lopez '70
- Brian Marshall '80
- ∞ John '66 and Judith Martin
- Andrew '85 and Beth McCarthy
- Scott Merritt In Honor of Stewart Merritt '04
- Ken Mills In Memory of Mary Lloyd Mills
- Dr. Ronald Mito In Memory of Jim Dreyfuss '81
- ◇ Montecito Bank and Trust
- Jeffrey and Maranda Moran
- ∞ Ernie Mueller '57
- ∞ George '76 and Kathleen Myers/Ladera Foundation
- Jennifer Nuckton '84/Curtis K Myers Trust Gift Fund
- ◇ Paul '75 and Kathi O'Leary

HONORING THOSE WHO GAVE IN MEMORY OF JIM DREYFUSS '81

Thank you for honoring Jim and his dedication to Midland, his love of family and friendship, and his acceptance and ability to bring people together.

- Joy Welty
- Dr. Ronald Mito
- Chris Rich '59 and April Lanz
- Ann Schuyler Brenner and Paul Brenner
- Eric '63 and Jane Swain
- Imperial Shade And Venetian Blind Co
- Gina and Jim Bell
- Dana Boutain
- Barbara Clark
- Lucy Dobson
- Emma Dreyfuss '15
- Sherman and Camie Herrick
- Lawrene Kovalenko
- Laurence-Hovenier, Inc
- Donna Lehman
- Gregory Palm
- Joel and Eleanor Pelcyger
- Mary Roney
- Ruth Sayre
- Amy Smith
- Gail Wilson

- William Prince '68
- ∞ Robert F. Reeves '57
- Jennifer and Garrett Rice
- ◇ Chris Rich '59 and April Lanz In Memory of Jim Dreyfuss '81
- Santa Ynez Valley Women Hikers In Memory of Lloyd Mills
- ◇ Ann Schuyler Brenner and Paul Brenner In Memory of Barry Schuyler '49 and Jim Dreyfuss '81
- ◇ Peter Schuyler and Lisa Stratton
- Troy Sears '80
- Sarice and Mark Silverberg
- Richard Simpson and Maureen Kelly/Blackrock
- ∞ Hallett E. Smith '61
- Eric '63 and Jane Swain In Memory of Jim Dreyfuss '81
- HongMei Tang and Yona Han
- Katharina and Brian Way
- ◇ Allan '62 and Heather Wentworth
- Frank '62 and Barbie Wentworth
- ∞ Scott H. Whittle '70
- Michael '72 and Sheila Williams In Memory of Brian Everett '72
- Donna Williamson
- ∞ Mason '50 and Wendy Willrich
- Dave Winsor '87
- ∞ William Winterhalter '43
- Wei Wu
- Xinwei Xie and Zhenyan Xie

MANZANITA \$500-\$999

- John '72 and Linda Adams
- Andy '72 and Cheryl Adler In Memory of Brian Everett '72
- Bryce Anderson '77 and Molly Kronberg '79
- Mike and Amy Brede/Jones Lang LaSalle
- ◇ Hugh Brownlee and Liz Collins
- Laura and John Buchheit
- Richard and Elissa Campbell
- Mike Chambers and Cathy Chappell-Chambers/Adobe Inc
- David Congdon '68 and Nancy Golladay In Honor of Richard Smiley '68
- ∞ Ross DeChambeau '72/Ross Construction

- Pam and Dan Doiron
- Jennifer Dunlop and David Fletcher
- Manuel Espitia '07
- W. Michael Fagen, Ph.D.
- Kim and Gregory Garcia
- ∞ Ron and Gail Gester
- Geoffrey '49 and Benita Gowen
- Jan Handtmann/J. Langdon
- Handtmann Family Foundation
- ◇ Michelle Howard and Alissa Hummer
- Haili Huang and Yuhong Hong In Honor of Gavin Hong '25
- Imperial Shade And Venetian Blind Co In Memory of Jim Dreyfuss '81
- Tracy and Eric Kanowsky
- ∞ Sumiko Kim
- ◇ Jim and Catherine Larkin
- Ron and Leah Leavy
- ◇ David '71 and Toyo Levasheff
- ◇ Frank Long In Memory of Ernest A. Long '44
- ◇ Stephen and Annette McCarthy
- Madeleine Moran
- Jeffory S. Morshead '48
- R.J. '52 and Marylynne Mueller
- Edward '65 and Nancy Jo Pike
- Caroline Press
- Jim '68 and Elizabeth Quick
- Kikanza and Geoff Ramsey-Ray
- Brian Sharon and Seonaidh Davenport
- ◇ Benjamin Sias '70/Sias Charity Fund
- ◇ A. Warren Smith, Jr. and Gretchen L. Smith Fund/Community Foundation for Greater Buffalo
- Bedonna Smith and Thomas Rotert
- Robert Suhr Jr. '67
- ∞ Andy Wallace '61

SYCAMORE UP TO \$500

- Alina Acosta
- ◇ Charis Adams
- Roland Adams In Honor of Derby '17 and Chani '19 Derbyshire
- Kim and Eddie Aguilar
- Reed '97 and Jennifer Allen
- Bianca Alvarez '07
- AmazonSmile
- ∞ Cynthia Anders

- ◊ Elliot Anders '97
- ∞ David B. Anderson '61
 - Ian '94 and Rebecca Anderson
- ◊ John Aufderheide
 - Lyssa and David Axeen
 - David and Nancy Babbott
 - Catherine Bailey and Robin Petravic
 - Gregory Baranoff '69
 - Robin Barnes and David Bor
 - Peter H. Behr, Jr. '65
 - Gina and Jim Bell In Memory of Jim Dreyfuss '81
 - Bob and Claire-Laure Belt
 - Leigh Berenger
 - Marshall Bernes '61 and Rina Tham
 - Alisa Bondurant
- ◊ Chris Borghesani and Sarah Kidwell
 - Dana Boutain In Memory of Jim Dreyfuss '81
 - Rita Brind'Amour '00
 - Callie Bryan '12
- ◊ Deborah Bryan
 - Brian Burau and Robyn Hafner
 - Gina Butala
 - Kyle Carden In Honor of Jack Carden '19
 - Luke Carpenter '12
 - Vanessa and Scott Carr
 - Dr. Jackie and Dr. Chris Carrillo
 - Elizabeth Chamberlain '20
 - Christine Chan
 - Jane and Kenneth Check
 - Barbara Clark In Memory of Jim Dreyfuss '81
 - Teresa Claus
 - Richard Clifford and Terri Campbell
 - William '67 and Kathleen Coleman
- ◊ Mitchell Colgan
- ◊ Gretchen and Kent Collard
 - Gary Colman and Vidya Gauci
 - Michael and Diana Colton
 - C. Terence Coveny '61
 - Mathias '96 and Lorelei Craig
- ◊ Katie Cromack '08
 - Lynda and Ian Cummings
 - Renwick Curry and Nancy Knudegard
 - Katy Cushman
- William Thacher Dane '56 and Nancy Rose Dulberg In Memory of Mike Hermes '57
- Joan Davidson
- Danica Davis '12
- Christopher and Amy Dean
- Christine Deats
- Graciela and Gregorio Delgado
- Barbara Dentzel
- Ashley DeVore
- Andrew Dickinson '61
- Will '85 and Lynn Dixon
- ∞ Lucy Dobson In Memory of Jim Dreyfuss '81
- ◊ Peter Donohoe '70
 - Emma Dreyfuss '15 In Memory of Jim Dreyfuss '81
 - Phil '53 and Susan Durfee
 - Susan Elliott
 - John '72 and Barbara Erickson
- ◊ Mary Fahning and Barry Marks
 - Norman and Martha Fahnoe
 - Carlee Fernandez
 - Marisa Fernandez
 - Fillies Horse Group
 - Bobby Fortier
 - Katherine Fraser
 - Edward Freer '63
 - Trevah and Adam Furlow
 - Kathy Gallo
 - Emily Gell '02
- ∞ Paul and Iliana Gelles
 - Tasslyn Gester '08
 - Liz Gilliam '87
 - Millan Gledhill '19
- ∞ Dan Gleich and Pat Jackson
 - Lise and Jeff Goddard
 - Colin Goggin '88
 - Linda and Jack Gordon
 - Charlotte Greenblatt and Sam Finkelstein
 - Cavan Hadley '90
- ∞ Lorri Hamilton Durbin '85 and Theodore Durbin
 - Rev. Cameron '43 and Deborah Harriot
- ∞ Richard '66 and Julianne Hartzell
 - Susan Haywood
- ◊ Jeffrey '87 and Roberta Held
 - Mikko Helenius '91
- ◊ Genevieve Herrick '97 and Jacob Grant
- Sherman and Camie Herrick In Memory of Jim Dreyfuss '81
- Benjamin Herron '22
- Rollin and Nancy Herron
- Frances Hinckley
- Sam Hinckley
- Marc Holden '99
- James and Paula Horvath
- Diana Hotchkiss
- Imelda Huizar De Quezada
- ∞ David Hunting '69
- ◊ José Juan Ibarra '87 and Arcelia Sencion
 - Deming Isaacson '61 and Roxanne Lapidus
 - Lauren Ivison '97
 - Christopher '93 and Hana Jacob
 - Jesse and Zena Jacobsen
 - Will R. James '61
 - Barbara Jameson In Memory of David Cochran Mellon '49
 - Dow Jarvis '78
 - Maya Johansson '97
 - Debbie and Randy Jones
 - Desiree Jones
 - Kathy Kamei
- ∞ Joann and Denis Keane In Memory of Oige Keane
 - Peter King '12
 - Lawrene Kovalenko In Memory of Jim Dreyfuss '81
 - Bob Kurtz
 - Sandro '71 and Sharon Lane
 - Chelsea LaRue and Jason Finn
 - Laurence-Hovenier, Inc In Memory of Jim Dreyfuss '81
 - Bethany Laurence and Jason Hoorn
 - Juliette Lefevre
- ∞ Donna Lehman In Memory of Jim Dreyfuss '81
 - Jan Libourel '59 In Memory of Robert B. Hawkins, Jr. '59
 - Emma Lichtwardt '13
- ◊ Kim Dreyfuss Linse '82 and Wayne Linse
 - Zhen Liu and Zhongyi Yu
 - Cathy Long
 - Walter and Valerie Long
- ∞ Angel Lopez '71 and Wendy Squires
 - David and Sarah Lourie

Oliver Lowe '87 and Deborah Sciales
 ∞ Mitch and Lynn Macalister
 Dr. Mendy and Dr. David Maccabee
 Melissa and Allen Maris
 Adam and Shannon Maskal
 Mika Mayer
 Dede McCoy
 Roy and Michelle McDonald
 ∞ Stephen Meaney and Emily Risk
 ∞ Carlotta Mellon
 Edward and Veronica Mendieta
 Christine Mone '77
 Ellie Moore
 Ben '79 and Laurie Munger
 Jim and Esther Munger
 Gloria and Miguel "Mike" Murillo
 Jon Myrvold
 ∞ Sam Newsom '73
 Evan Nicholas
 ∞ Benjamin Nyce '50
 Ronald Nygren
 Mark Oliver
 Joe and Alice Olla
 Gregory Palm In Memory of Jim
 Dreyfuss '81
 Fredrick Peeters '77
 Louise Pelan
 Joel and Eleanor Pelcyger In Memory
 of Jim Dreyfuss '81
 Jessica Plumbley '09
 David Provencio
 Max Rasilla '21
 Scott '72 and Dana Rayburn In
 Memory of Brian Everett '72
 Scott Reid '87
 Lynn Richards
 ∞ Cierra and Chris Rickman
 Angela Robles and Armando Garcia
 Shayna Rockwell
 ∞ Judith Rogers
 Mary Roney In Memory of Jim
 Dreyfuss '81
 ∞ J. Eric Rounds
 Rebecca and Jeremy Rudy
 Christine and David Ryan
 ∞ J. Sassaman '96
 Ruth Sayre In Memory of Jim
 Dreyfuss '81
 Alec Schumacher

Kari and Shane Scoggins
 Eric Seitz '89
 Ethan C. Sharkey '83
 Lorraine and Mark Shipman
 Thomas Shoup '57*
 Amy Smith In Memory of Jim
 Dreyfuss '81
 ∞ H Bruce Smitham '53 and Sandra
 Burke-Smitham In Memory of
 David Leffingwell Moore '52
 John Sottosanti
 Sarah and Chad Stacy
 Jeffry Stubbs
 Derek and Martina Svennungsen
 Christie and Jason Tarman
 Pedro Teixeira/Microsoft
 Joshua Tewksbury '87
 ∞ John and Caroline Thacher
 ∞ Tony and Anne Thacher
 ∞ Cymbre Thomas-Swett '03 and Kris
 Swett
 Grace and Jason Thornton
 Loretta Thornton
 ∞ David '68 and Nancy Twichell
 Terry and Cricket Twichell
 Tammy and Jeff Vogsland
 ∞ Lynn Wakabayashi and John Hayward
 Lilia Wambolt
 James Ward '70
 Brittany and Grant Weldon
 Tracy Westcott
 George '54 and Dianne Wilbur
 ∞ Bill '58 and Sue Wilmer
 Gail Wilson In Memory of Jim
 Dreyfuss '81
 ∞ Stephen '63 and Robin Woodworth
 ∞ Charles Wright and Antonina
 MacDonald
 Emmet Yeazell '13
 Adalila Zelada-Garcia and Hop
 Hopkins
 Ricardo Zelada
 Osbaldo Zepeda
 Michael Zhang (Chang)
 Xinci Zhang and Yangjun Li

FACULTY AND STAFF DONORS

Alina Acosta
 Charis Adams

Christopher and Molly Barnes
 Gina Butala
 Christine Chan
 Lynda and Ian Cummings
 Trevah and Adam Furlow
 Paul and Iliana Gelles
 Charlotte Greenblatt and Sam
 Finkelstein
 Amy and Michael Grenier
 Genevieve Herrick '97 and Jacob
 Grant
 José Juan Ibarra '87 and Arcelia
 Sencion
 Ellie Moore
 Gloria and Miguel "Mike" Murillo
 Jim '68 and Elizabeth Quick
 Cierra and Chris Rickman
 Lorraine and Mark Shipman
 Christie and Jason Tarman
 Tracy Westcott

MATCHING GIFTS

Adobe Inc/Mike Chambers and Cathy
 Chappell-Chambers
 Jones Lang LaSalle/Mike and Amy Brede
 Microsoft/Pedro Teixeira
 MUFG/Cynthia and Sung Kim

IN-KIND

Robert Faux
 Stephen '78 and Christine Featherstone
 Albert Oaten

ACORNS (ALUMNI/AE DONORS WHO GRADUATED IN THE PAST DECADE)

Callie Bryan '12
 Luke Carpenter '12
 Elizabeth Chamberlain '20
 Danica Davis '12
 Emma Dreyfuss '15 In Memory of Jim
 Dreyfuss '81
 Millan Gledhill '19
 Benjamin Herron '22
 Peter King '12
 Emma Lichtwardt '13
 Max Rasilla '21
 Emmet Yeazell '13

Recognizing THE MIGHTY OAKS CLUB

Ensuring a Vibrant Future for Midland School

Individuals who provide for the school in their estate plans, either through a bequest, life income gift, life insurance policy, or other plan, are invited to join the Mighty Oaks Club.

If you have already made a planned gift for Midland, please inform the school so that we may recognize your generous legacy gift.

Thoughtful estate planning is an important way for you to plan for the future—both for your family and for the organizations and institutions which have been important to you.

The Mighty Oaks Club recognizes these alumni/ae and friends whose planned gifts, when realized, will help to secure the future of Midland's timeless curriculum and values. These legacy gifts support diversity, accessibility, faculty and staff professional development and more.

Interested in including Midland in your estate plans?

To learn more about making a planned gift for Midland, contact the Advancement Office today:

805-688-5114 extension 118
advancement@midland-school.org
midland-school.org/giving

THANK YOU

Ian '94 and Rebecca Anderson
Nicholas '50* and Valerie Brownrigg
Jason Burns '90
Ed Carpenter '64 and Lauren Sheehan
Hugh Carpenter
Peyton '62 and Judith Carr
James Cooley '49*
Jonathan Cosby '63 and Kathi Gwynn
Harry Cross '62
Anne M. and Howard* Cusic
Rebecca Davis-Suskind '87 and David
Suskind
Oliver '45* and Roberta Dibble
Jim '53 and Polly Dodds
Greg Donovan and Amy Derryberry
Jim '81* and Beth Dreyfuss
Katharine "Kit" Rich Dreyfuss
Brian Everett '72*
Sheafe '50* and Jacqui Ewing

Ronald '61 and Bernice Filbert
Trip Friendly '74 and Ana Zeledon
Friendly
Frank '56* and Linda Frye
Frederick '52* and Joy Frye
Milton '62 and Carolyn Frye
Lise and Jeff Goddard
Marguerite Graham
Brack Hale '50*
Mike '57 and Elizabeth Hermes
Dennis Holding '56
Walter '44* and Diana Hotchkiss
Nickels Huston '72
Dan '69 and Lynn Kellogg
Ethan Leavy Kernkraut '04 and Matt
Kernkraut
Paul '60* and Chela Kunasz
Peter and Maria Labahn
Catherine and Thomas L. Lincoln
Ned '55* and Carol* Little

Eric '54* and Martha Malnic
J. G. and Janamarie McAllister
Carlotta and Knox '45* Mellon
David Mellon '49
Elise M. S. Mudd*
R.J. '52 and Marylynne Mueller
Richard '40* and Mary* Nevins
Benjamin Nyce '50
Robert "Ruric" '68 and Gwen* Nye
Scott '72 and Dana Rayburn
Steve Robinson '70*
Arent "Barry" Schuyler '41*
Peter Schuyler and Lisa Stratton
Ann and Robert E. '54* Shafer
Thomas Shoup '57*
A.W. '42* and Gretchen* Smith
Janet E. and David* Vaughan
Allan '62 and Heather Wentworth
Frank '62 and Barbie Wentworth

*deceased

MIDLAND SCHOOL
Live Your Education

Midland School Corporation

PO Box 8, Los Olivos, California 93441

www.midland-school.org

(805) 688-5114

Save the Dates

Thanksgiving—Thursday, November 24th

Alumni/ae, Parents, and Friends Day and the
John Dreyfuss Distinguished Alumni Award (JDDA)
Honoree Jim Dreyfuss '81—Saturday, April 29th

Graduation—June 3rd

Decades Reunion—June 9-11th
(‘43, ‘53, ‘63, ‘73, ‘83, ‘93, ‘98, ‘03, & ‘13)

Share your Story

Midlanders have gone on from this humble, rustic campus to become innovators, leaders in their fields, and actual world changers. We'd love to feature your stories in our forthcoming alumni profile series. Use the QR code to fill in a quick interest survey, and we'll get back to you. Our goal is to inspire past, present and future students!

The crowns of lace lichen that the seniors wore on graduation were not only beautiful but symbolic of the culmination of their time at Midland. Lace lichen plays a crucial role in the Oak Woodland ecosystem on our property. Though many people assume these fibrous blue-green masses are a parasite that hurt the oaks, they actually help the trees thrive! The cyanobacteria in lace lichen fix nitrogen from the air, and when the lichen falls, it fertilizes the trees below with vital nutrients. Songbirds also make their homes from the lichen. Our seniors do just the same. They flourish on the limbs and trunks of past and present mighty oaks—students, faculty, and alumni—and share their skills, learnings and wisdom as they mature. In graduating, they leave Midland better than they found it, having provided the vision, leadership and nutrients for Midlanders to come to also thrive.

Photos by John Litchwardt Photo, Lure Digital, and the Midland community.