

MIDLAND SCHOOL

Live Your Education

MIDLAND ANNUAL REPORT 2023 ►

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

Tom Mone '72

Board Chair

Gretchen Collard

Vice Board Chair

Parent of Melia Collard '21 and Weston Collard '24

Peter Ewing '77

Secretary

Parent of Tate Ewing '17

Christopher Barnes

Ex Officio

Parent of Porter Barnes '21 and Jack "Rabbit" Barnes '22

Robin Baral '99

Jason Burns '90

Rebecca Davis-Suskind '87

Manuel Espitia Jr. '07

Edwin "Trip" Friendly III '74

Dr. Marc Holden '99

Hop Hopkins

Parent of Ayanna Hopkins-Zelada '24 and Ameyalli Hopkins-Zelada '27

Diego Marcogliese '13

Andrew McCarthy '85

Parent of Duncan McCarthy '17

Howard McCoy '89

J. Sassaman '96

Peter Schuyler

Parent of Jaime Schuyler '17

Fanrui Sha '15

Adam Xu '05

Lucy B. Dobson

Parent of Duncan Dobson '95 and

Lindsey Madden '96

Trustee Emerita

Mason Willrich '50

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 114 or at advancement@midland-school.org.

Embracing Change

The arc of change itself is evolving for and at Midland. Over the past few years, we've begun to move from the wood-fired age to the solar age, our curriculum design and implementation are shifting from content to competency-based design, and the fabric of the community has been re-woven as we settle into post-pandemic times.

All these renewal efforts also challenge us to make ongoing evaluations and adjustments that are based on a deep respect for our history and traditions, present realities, and the future we envision. The investment in the campus is intended to enhance interaction, integrate sustainability into our facilities and practices, provide housing in a time of great need, and ensure that the Midland infrastructure is in place for the next fifty years. Relentless incremental improvement on many fronts in a dynamic era isn't a task for the uncommitted. We are confident in our faculty, staff, and trustees to shepherd the process and inspire Midland to thrive.

The process of looking for our next Head of School is also one that inspires us to reflect on what we have accomplished and what lies ahead. Who will best lead the school onward is the primary focus and task of the Search Committee and Board at present. In the coming months, we expect to close out many vital construction projects, start our 93rd school year, and delve into the next strategic plan in the final stretch toward Midland's centennial!

It is an exciting time at Midland, and much of this report, as it should be, is a thank you to our extended community for supporting Midland today such that the school will thrive into the future.

In Robore Virtus,

Tom Mone '72
Board Chair

Christopher Barnes
Head of School

Welcoming our New Trustees

Robin Baral '99

Robin looks forward to serving on the Board and forging deeper connections with the Midland community. Robin's professional background is in land use and environmental law, and his career has in many ways been formed by his Midland experience. Robin has served on various nonprofit boards in the past decade, including the Yolo Land Trust. Robin currently lives in Sacramento with his wife and two energetic boys.

Rebecca Davis-Suskind '87

Rebecca is a palliative care provider supporting patients and their families in the greater Seattle area. She has provided healthcare/healthtech consultancy and patient advocacy within large medical systems and the technology sector for more than twenty years. Rebecca teaches nationally on trauma-informed care, culturally competent clinical care, communication, and equity and is excited to bring this experience into the Midland Boardroom.

Diego Marcogliese '13

Diego joins the board after establishing a career in government service. His diverse background in external affairs and public safety work will add a broad gamete of hues to board discussions. He is looking forward to working with the finance committee. Diego currently lives in Los Angeles, CA.

Howard McCoy '89

Howard joins the Board with over 26 years of experience as a National Board Certified Teacher and his background in education will assist the Board in data-informed decision making in this area. He is looking forward to delving into the strategic planning process for the next phase of Midland's journey. Originally from Compton, California, Howard currently lives in the Bay Area with his family.

Fanrui Sha '15

Fanrui is currently a Ph.D. candidate in Chemistry at Northwestern University in Evanston, IL. Having grown up in China and studied on three continents, Fanrui hopes to provide unique perspectives as an international student during board conversations. As one of the youngest board members who still has not left the ivory tower, Fanrui also looks forward to engaging recent alumni and strengthening the Midland alumni network.

Adam Xu '05

Adam joins the board having spent more than a decade building acclaimed products in Silicon Valley, including co-founding a startup listed in the Forbes 30 under 30. His work spans healthcare, engineering, and financial technology. Despite growing up as a third-culture kid, Midland is his forever home. Adam and his family currently reside in Tucson, Arizona.

YOUR IMPACT

\$42,632
average financial aid award

43%
of students receive financial aid

*Our 2022-23 regular operating budget
(approx. \$4.3 million)*

74% Net Tuition
15% Endowment Draw
9% Annual Fund
2% Other Income

Summary Balance Sheet

FISCAL YEAR ENDING JUNE 30	2019	2020	2021	2022	2023
ASSETS (MILLIONS)					<i>unaudited</i>
Cash & Other Current Assets	1.8	3.1	6.0	6.5	4.1
Investments	19.2	19.0	22.9	16.2	17
Property, Equipment, & Buildings	7.9	8.8	9.9	16.0	15.6
Depreciation	(3.7)	(4.0)	(4.3)	(4.6)	(4.2)
Property, Equipment & Buildings less Depreciation	4.2	4.8	5.6	11.3	11.4
Total Assets	25.3	26.9	34.5	34.0	32.5
LIABILITIES AND NET ASSETS (MILLIONS)					
Current Liabilities & Pre-Paid Tuition	0.9	1.9	3.0	3.9	2.9
Long-Term Liabilities	0.0	0.5	0.0	0.1	3.9
Without Donor Restrictions	12.3	12.9	16.3	30.0	6
With Donor Restrictions	12.1	11.7	15.2		12.2
Total Net Assets	24.3	24.6	31.5	30.0	25.7
Total Liabilities and Net Assets	25.3	26.9	34.5	34.0	32.5

54% Payroll, Taxes and Workers Comp
9% Employee Benefits
7% Educational Program (Academic, Experiential, Athletics)
7% Insurance
7% General Office/Administrative
16% Other Expenses

FUN FACTS + FIGURES

15 Students got NOLS Certified

This 16-hours **Wilderness First Aid** course prepared our students to become stewards and outdoor leaders for the Midland community. **5 students also became Midland Stewards** in the Outdoor Leadership program.

STUDENT EXPERIENCES

100+ Experiential Saturday Workshops

Options included surfing, museum visits, fermentation workshops, and more.

8 Unique MIDTerm Experiences

From exploring food deserts in Los Angeles to producing a place-based drama on the Midland campus, students and faculty spent MIDTerm week in February diving into experiential learning.

679 Student Nights Outside

Considering we experienced months' worth of rain, flooding, and extreme weather, we are proud that students still got outside so much.

GATHERINGS

6 Alum Events

We were happy to see so many of you at Thanksgiving, APF Weekend, the Decades Reunion and our gatherings in San Diego, New York, and Portland.

COMMUNITY & FARM

500+ Thanksgiving Dinners Served

It was amazing to have so many current families, alums, and friends on campus to share Midland's traditional Thanksgiving meal together.

3,986 Pounds of Produce Donated

Organic produce was donated to Veggie Rescue via five planned Student Harvest days on Experiential Saturdays.

ANNUAL FUND

78% Parent Donor Participation

Congratulations to the Class of 2024 for achieving the strongest participation this year at 86%!

+125 New Donors

Thank you to all of our first-time donors for choosing to support Midland's Annual Fund.

CLASS OF 2023 COLLEGE ACCEPTANCES

Agnes Scott College	Oregon State University - Cascades
Alabama A&M University	Point Loma Nazarene University
Allegheny College	Purdue University
Arizona State University	Rochester Institute of Technology
Bard College	Seattle University
Bard College Berlin	Sewanee: The University of the South
Barry University	Shaw University
Bates College	Smith College
Bellarmino University	Southern University and A&M
Bennington College	Southern University at New Orleans
Berry College	Southwestern University
Brevard College	St. Lawrence University
Bucknell University	St. Olaf College
Cal Poly Humboldt	Stillman College
Cal Poly San Luis Obispo	SUNY College of Environmental Science
Central State University	Tennessee State University
Centre College	The College of Wooster
College of the Sequoias	Tougaloo College
Colorado College	University of California Merced
Columbia College	University of California Riverside
Connecticut College	University of California Santa Cruz
DePaul University	Union College
DePauw University	University of Arizona
Dillard University	University of British Columbia
Elizabeth City State University	University of Colorado Boulder
Fayetteville State University	University of Hawaii at Hilo
Feather River College	University of Maine
Florida Memorial University	University of Maryland
Grinnell College	University of Oregon
Hampton University	University of Puget Sound
Harvey Mudd College	University of Southern Maine
Huston-Tillotson University	University of the Virgin Islands
Jackson State University	University of Vermont
Kenyon College	Virginia State University
Knox College	Washington College
Lewis & Clark College	Western Washington University
Long Island University	Whitman College
Loyola University Chicago	Wilberforce University
Miles College	Willamette University
Mount Holyoke College	Winston-Salem State University
North Carolina Central University	Xavier University of Louisiana
Oregon State University	

Degrees Earned by Midland Graduates

This year, we started using the National Student Clearinghouse to track what Midland graduates do for their **undergraduate and graduate studies**. Looking at degrees earned between 2018 and December 2022, we learned some interesting things.

Midland students go on to study **a variety of disciplines and majors**. In recent years, the majority of undergraduate and master's degrees earned have been in the Social Sciences and the Natural Sciences.

Congratulations to the following Midlanders for their recently earned degrees!

David '16, Bachelor of Fine Arts in Photography from The New School, NY

Nayana '15, Associate in Arts in Social and Behavioral Sciences from Cuesta College, CA. Nayana will be transferring to Cal Poly San Luis Obispo in the fall to complete a Bachelor's degree focused on Childhood Development.

Yaning '15, Master of Science in Computer Science from Northwestern University, IL

Jae Yong '16, Bachelor of Arts in Political Science from Northwestern University, IL

Erynn '18, Bachelor of Arts in Biology from Bard College, NY

Jireh '18, Bachelor of Arts in Management from Clark University, MA

Lona '17, Bachelor of Arts in Child Study & Human Development alongside a Bachelor of Fine Arts from Tufts University, MA

Elanor '18, Bachelor of Science in Cognitive Science from Rensselaer Polytechnic Institute, NY

Jingyi '18, Bachelor of Science in Human Psychology from Skidmore College, NY

Maggie '18, Bachelor of Science in Economics from the University of Pennsylvania

Julia '17, Bachelor of Arts in Political Science from Bryn Mawr College, PA

Braeden '18, Bachelor of Science in Mechanical Engineering from University of California - Berkeley

Emma '15, Bachelor of Science in Mathematics from University of Puget Sound, WA

Jun '18, Bachelor of Science in Audio & Music Engineering from University of Rochester, NY

Shannon '18, Bachelor of Arts in Psychology from Austin College, TX

Grace '17, Bachelor of Arts in Film & Digital Media from University of California - Santa Cruz

Did we miss giving a shout out for an academic achievement in 2022? Email us your updates at advancement@midland-school.org

Connected to Place and Close to Nature

Midland's Organic Farm & Garden

One of Midland's core values is connection to place and environment. A place on campus which allows students to lean into that value is our 10-acre organic farm and garden. During this past year, over half of the school has been involved with the farm through sports period, internship, or berry harvesting with friends. For up and coming graduates, having spent time on the farm has been integrated into every student's graduation plan.

It was certainly a challenging year, with the rainy and cold weather limiting spring production. Despite this, we were able to still supply the Midland kitchen with a consistent

harvest of lettuce mixed greens, broccoli, carrots, peas, cabbage, spinach and cauliflower. Anyone who visited the campus in late May or June probably had a chance to pick bucket-fulls of sweet, luscious strawberries which thrived in the upper fields this year.

We've purchased a new compact tractor for field cultivation. This allows us to grow more crops, and to thus set aside more time for developing curriculum and prioritizing the learning elements of the farm. We have also been awarded a \$6,000 grant from the National Resource Conservation Service (NRCS) to upgrade our orchard irrigation

system. This will enhance our crop program and monitor our water usage. It will also help students learn more about environmental stewardship and sustainability efforts in agriculture.

Next year, we are looking forward to implementing a semester-long curriculum for farm internship that sheds light on the history of agriculture, soil science, botany, food systems and social issues in agriculture. The goal is to show our students the manifold ways that farming plays a part in their lives while highlighting the possibilities of careers within the agricultural umbrella.

In gratitude,

Michael Sibalski
Farm Manager & Educator

A Surfboard Story

Riding with the Panabodes

Have you ever wondered what happens to the wood from old Midland cabins? The answer is, lots of things!

The wood from our Upper Yard cabins which were demolished this past year has been carefully salvaged and saved for use in the woodshop. One project to come out of this sustainable cycle is a surfboard, built by Zoe '23. Zoe and her faculty mentor Andrew Gardiner, Jobs Program Faculty, shared about this special experience.

First of all Zoe, what made you decide to build a surfboard?

I chose to do this project during my first semester in woodworking. I had almost zero prior experience with any of the tools I needed to use, so I chose a complex project to grow my understanding of woodworking as well as gain a new surfboard. Over the course of this project, I learned how to use handplanes, a table saw, a jigsaw, a power planer, and countless other tools that I had never even seen before. I've been learning to surf since I was eight years old. This board gives me a chance to transition from using a longboard to eventually, a shortboard.

And Andrew, how did you feel about Zoe's decision to build a surfboard out of salvaged cabin wood?

I can not express how grateful I was to share this journey of craftsmanship with Zoe. It is not that often in life where you get an experience like this one. From our discovery of the perfect recycled cabin lumber in Trash Canyon to developing the infrastructure to testing the milling process, it has been a long road.

“Her hard work has inspired others to develop their craftsmanship skills and dedicate themselves to surfing, one of the greatest lifelong passions on earth.”

This sounds like a challenging and complex process. Zoe, what did you find most challenging?

The most challenging part for me was managing other assignments and responsibilities while also continuing to put many hours into my surfboard. As a junior, I took woodworking as an elective, so I was able to work on my surfboard as a part of my class. However, when I got my senior year schedule, woodworking was at the same time as one of my core classes. This put all of the work on my board into my free time, which is limited at Midland.

I spent the first semester of my senior year focusing on college applications, choosing to leave my surfboard project alone until the spring. When the spring came, I felt almost more busy than I had been in the fall, and now I had a surfboard to finish. It was difficult to try to manage schoolwork, perfecting, being a job head, senior thesis, and finishing a wooden surfboard. Eventually, I was able to find blocks of time that Andrew and I would both be in the woodshop so he could help me get started, and I would work on that part of the project for the following days.

And Andrew, how do you feel Zoe managed this challenge?

Zoe has been patient and dedicated to making this happen, not only for herself, but for the now four other students starting on wooden surfboards of their own. It speaks to the character of Zoe and the true spirit of Midland. Her hard work has inspired others to develop their craftsmanship skills and dedicate themselves to surfing, one of the greatest lifelong passions on earth.

Right, and we did not yet mention that the wood for the board came from Upper Yard cabins that Zoe’s dad, Cavan Hadley ’90, lived in when he was a student at Midland himself. We all hope you get to catch some great waves together this summer!

A Culmination of Learning

As a graduation requirement, every senior at Midland creates an original thesis or project. The task allows students to delve deeper into an area of personal interest. Students can focus on an academic, written thesis or a hands-on project. This past year, students presented on a variety of topics including wilderness therapy, the effectiveness of electric vehicles, sustainable urban mycocluture, and the psychology of extreme athletes. Several students chose topics focused on equity and inclusion such as healthcare inequities, the gender gap in basketball, and the effects of voluntourism. Projects ranged from music production to ceramic glaze-making to natural horsemanship training.

Senior Thesis is advised by Steven Hu, Humanities Faculty. In Steven's words, "Senior Thesis represents the culmination of skills students have cultivated and developed during their time at Midland. Students do not simply write a report, rather, they engage in research that involves a continuous process of discovery, analysis, and creation. During this process, students formulate a set of research questions regarding a specific topic of their choice. They gather, critically analyze, and synthesize information from academic journals,

books, and other readily available sources. Students then produce a paper that articulates the argument, methodology, and analysis of their topic. As such, Senior Thesis showcases students' intellectual curiosity and their passions through research, critical analysis, and the communication of their topics."

Senior Project is managed by Genevieve Herrick '97, Humanities & Spanish Faculty, alongside individually matched faculty mentors. Genevieve describes the project as "an opportunity for seniors to design an independent, project-based course addressing an in-depth learning goal in an area of their own interest. It is a semester-long endeavor that requires planning, time management, research, craftsmanship, problem solving, and student agency." Students start by submitting a comprehensive project proposal outlining their goals, and later in the process they design an individualized assessment rubric to gauge the quality and completeness of the learning goals and outcomes identified in the proposal and approval process.

As the years go on, we eagerly anticipate what students will choose to research and create.

Campus Renewal

As the Fall semester approaches, we excitedly anticipate students moving into the newly constructed Upper Yard cabins and quads, breathing life and legacies into this reimagined part of campus. The concrete slabs are poured, the porch overhangs are casting welcome shade, and the open quads are ready to be filled with the bustle and chaos of student activity. It has been a decades-long road to get to this point, and completion of the student cabins and faculty duplex in Upper Yard are within sight.

The rustic and approachable character of the campus is deeply woven into these new structures. We thoughtfully pursued designs that reflect the campus vernacular, chose durable and fire-conscious materials, and used off-site construction methods that conserve material and limit campus disruption. Moving the original cabins out of the Salm Creek watershed created an opportunity for arranging living quads, and potentially new forms of community connection. The new faculty duplex will support the school's commitment to bringing fantastic educators to campus (while sharing with

them a perfectly framed view of Grass Mountain!). Beyond the buildings themselves, the teamwork and coordination on the ground have been a great reflection of Midland faculty's hands-on engagement and grounded leadership.

These construction milestones are not just an effort of the contractors, architects, and tradespeople, but of a broad coalition of Midland students, families, alums, faculty, and Board members who collaborated to create the Campus Plan under Ed Carpenter and Jim Dreyfuss's leadership. Your donations to the Capital Campaign have funded every rafter, fastener, fixture and solar water heater along the way. And together, we are excited to celebrate this renewal of Upper Yard and the motley Midland experiences it will support. We hope that the campus renewal projects inspire you to think of all that Midland is, and can become, in the years ahead.

With excitement,
J. Sassaman '96

Summer Scholarships

Due to the generous donations of Midland graduates, we are able to offer two named scholarships for summer programs.

The Cosby Award

The Cosby Award, funded by an endowment donated by Midland alumnus and former trustee Jon Cosby '63, is an annual award available to support summer endeavors between a Midland student's junior and senior year. As a school that believes in deep, experiential learning, Midland is grateful to be able to give this opportunity to our students. Thanks to the generosity and vision of the Cosby family, at least one Midland student each summer is financially supported in pursuing a project, study program, or internship of interest. The purpose of the grant is to finance participation in a program in which to explore a personal interest that might lead to a college major or future career choice.

Each year, the winners are given time to share with the community about their experiences. Our Class of 2023 winners shared their experiences, and all have decided to pursue related fields.

STUDENT	COSBY AWARD PROGRAM	COLLEGE MATRICULATION
EMMELIA	Number Theory Williams College	Physics Harvey Mudd College
KATE	Racial Justice + Law Colorado College	Political Science + Pre-law Agnes Scott College
JASPER	Creation of original photography book focused on Eastern WA short-line railroads	Photojournalism Rochester Institute of Technology

Congratulations to the winners for the Class of 2024—Robin, Cathy, and David— whose applications stood out to the committee amongst a strong selection of essays for the rising senior class. We are excited to hear and share their stories in the year to come!

Dan Susman, Dean of Experiential Learning and Ayanna '24

Winner of the 2022 Class of 1968 Wilderness Fund award, Weston '24 with B.G. Kresse '68 and Jim Quick '68

Brodie '25

Class of '68 Wilderness Fund Award

Through the generosity of the class of 1968, Midland is offering funding to cover part or whole of the tuition of a wilderness-based program and/or wilderness skills training over the summer. The goal is to provide advanced opportunities for select Midland students to foster a deeper connection to the environment, build their leadership skills, and to encourage the development of skills necessary for a lifelong engagement with the natural world.

Preference is given to students with a demonstrated interest in the Outdoors Program, including having completed at least a semester of Outdoor Leadership and shown a commitment to become a Midland Steward. Students with more time to give back to the Midland community will also receive preference, though all returning students are eligible to apply.

In her application for the summer of 2023, Brodie '25 embodied this spirit; "One thing I will work towards is building my technical outdoor skills, such as successfully and safely navigating through the backcountry, understanding risks and evaluating safety measures while away from immediate help, and setting up secure shelter. Aside from these goals, I hope to leave with a deeper understanding and connection to the Sierra Nevada mountain range and to the outdoors of California."

PAST + CURRENT WINNERS

2021
AYANNA '24
↓
NOLS Wilderness
First Responder Course

2022
WESTON '24
↓
Sea Kayaking
in Coastal Maine

2023
BRODIE '25
↓
Backpacking
in the High Sierras

Have ideas? If you are interested in setting up an annual named award to support Midland students, please contact the Advancement team at advancement@midland-school.org

MAJOR GIVING

Each 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.

THANK YOU

John '66 and Judith Martin

CLASS OF '68 WILDERNESS FUND

Nick '60 and Mary Alexander

Coastal Builders Inc

Rick '68 and Karen DeGolia

Doyle Hollister '68

Robert "Ruric" Nye '68

Jim '68 and Elizabeth Quick

*See page 17 for more details about
the Class of '68 Wilderness Fund*

THANKS FOR SUPPORTING OUR ANNUAL FUND

Midland recognizes and thanks our donors to the Annual Fund during the fiscal year from July 1, 2022–June 30, 2023. 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 114 or at: advancement@midland-school.org.

HEAD OF SCHOOL \$50,000+

Robin and Steve Rudy In honor of Emma Rudy '23

SQUIBB SOCIETY \$25,000–\$49,999

Alexander and Amanda Tate In honor of Veronica Tate '26

VALLEY OAKS \$10,000–\$24,999

Kiki and Drew Anderson/Chair 4 Foundation/CLA 1974 Trust

Jason '90 and Anne Burns

♦ Peter '77 and Claire Ewing

♦ Trip Friendly '74 and Ana Zeledon Friendly

Leenong Li and Julie Cho

♦♦ Tom Mone '72 and Gloria Gerace

Kassy and Matthew Ockner In honor of Logan Ockner '23

Donald and Elizabeth Savant In memory of Daniel L Savant

Martha and Mark Sottosanti

The Page & Otto Marx, Jr Foundation

BLUE OAKS \$5,000–\$9,999

Rob '85 and Kathryn Adams

♦ Valerie Brownrigg In memory of Nicholas Brownrigg '50

Susan Burns In honor of Jason Burns '90

Rebecca Davis-Suskind '87 and David Suskind

Cynthia and David Garber, DDS In honor of Z Kuria '26

Kim and Gregory Garcia In honor of Trace Garcia '25/The Garcia Family Fund

♦♦♦ Dan '69 and Lynn Kellogg

♦♦ Van '70 and Diane Kelsey/Kelsey Family Foundation

♦♦♦ Robert F. Reeves '57

Rebecca and Jeremy Rudy/ZS Associates

♦ Allan '62 and Heather Wentworth

♦ Kristian Whitten '66 and Rev. Ellen Williams In honor of Bob Whitten '64 Scholarship Fund

COAST LIVE OAKS \$1,000–\$4,999

♦ Christopher and Molly Barnes

♦♦ John '65 and Jo Bartlett

Roger Bower

♦♦ Frederic A. Brossy

Barbara Bundy In memory of Peter Bundy '47

♦♦ James '64 and Anne Campbell

♦♦ Ed Carpenter '64 and Lauren Sheehan Christopher Cole and Holly Streeter Cole

♦ Gretchen and Kent Collard/The Bar 717 Ranch, Inc.

♦♦♦ Jonathan Cosby '63 and Kathi Gwynn

♦ Rick and Karen DeGolia '68/Silicon Valley Community Foundation

♦♦♦ Lucy Dobson

Penelope Draganic and Will Hudson

♦♦♦ Katharine "Kit" Rich Dreyfuss

Samuel Edwards '56

Manuel Espitia '07 and Adriana Lopera

♦ Jacqui Ewing In memory of Sheafe Ewing '50 and Joslyn Ewing In honor of Peter Ewing '77 and Tate Ewing '17

♦ Ruth Fisher and Stephen Yeazell/The Yeazell-Fisher Family Charitable Fund

Suzanne Gibbs

Bob '57 and Kathy Gillespie

Robert Goldberg '81

♦♦♦ Thomas Hazlet '64

♦ Jeffrey '87 and Roberta Held

♦♦♦ Craig '72 and Kris Hendricks

Newby '59 and Georgia Herrick

Benjamin Herron

♦ Rollin and Nancy Herron

Joseph Hitselberger '99/Portland General Electric

♦♦♦ Dee Hodge III '70 and Ann Petlin

♦♦♦ Dennis Holding '56

Haili Huang and Yuhong Hong In honor of Gavin Hong '25

♦ Peter '79 and Libby Hutt

♦♦ Donald Johnson '61/J. Stanley and Mary W. Johnson Family Foundation

♦ Bruce Kellogg '04

Kim Kimbell

Tom '67 and Carolyn Kulog

Chela Kunasz In memory of Paul Kunasz '60

Don Kurtz '53 and Molly Buckley

- ◊ Peter and Maria Labahn
Lucy Leu/Karuna Trust
- ◊ Leonard Lipman/The Jewish
Community Foundation Los Angeles
- Zhen Liu and Zhongyi Yu In honor of
Yan Yu '24
- ◊ Eduardo Lopez '70
Dr. Mendy and Dr. David Maccabee
Flash Mandel
- Manzanita School and Institute
- ◊◊◊ John '66 and Judith Martin
- ◊ Andrew '85 and Beth McCarthy
Peter Moock '64
Jeffrey and Maranda Moran
- ◊◊◊ Ernie Mueller '57 In honor of Robert
Joris "Jerry" Mueller '52
- ◊◊◊ George '76 and Kathleen Myers
JoJo and John Neumann
James Nevins '62
Laura Niven '85
Robert "Ruric" Nye '68
William Prince '68
Jennifer and Garrett Rice
- ◊ Chris Rich '59 and April Lanz
Allen and Diana Russell

- Santa Barbara Foundation
- ◊ Ann Schuyler Brenner and Paul Brenner
- ◊ Peter Schuyler and Lisa Stratton
- ◊ Troy Sears '80
Sarice and Mark Silverberg
- ◊ Hallett E. Smith '61
TASLOG Ltd In memory of James
Martin '63
Ralph and Vicki Tate In honor of
Veronica Tate '26/Community
Foundation of Western Massachusetts
- Team Wilson Real Estate Partners In
honor of Karl Tunberg '78
- ◊ John and Caroline Thacher
Theodore and Julia Timpson/The
Timpson Giving Fund
- ◊◊ David '68 and Nancy Twichell
Katharina and Brian Way
- ◊ Frank '62 and Barbie Wentworth
- ◊◊◊ Scott H. Whittle '70
Michael '72 and Sheila Williams
- ◊◊◊ Mason '50 and Wendy Willrich
- ◊◊ William Winterhalter '43
Xinwei Xie and Zhenyan Wei
- Manlin Xiong, M.D. and Tao Zhan In
honor of Ziyue (Kathy) Zhan '26
- Adam Xu '05

- David and Leigh Johnson
- David S. Kamp '70
Michelle and Edward Lawton
- ◊ Ron and Leah Leavy In memory of
Nancy Gonzales
- ◊ David '71 and Toyo Levasheff
Theresa and Ray Liu In honor of Jay Liu
'26
- ◊ Frank Long
- ◊◊◊ Angel Lopez '71 and Wendy Squires
Craig and Nancy Marcus
- ◊ Stephen and Annette McCarthy
- ◊ Sam Newsom '73
Michael and Julie Parker In honor of
Parker Bledsoe '25
- Jack and Susan Pines
Caroline Press
Lindsay Ritter '97
- Santa Ynez Valley Women Hikers In
memory of Lloyd Mills
- Jaime Schuyler
- ◊ Smith, A. Warren Jr. and Gretchen L.
Smith Fund/Community Foundation
for Greater Buffalo
- Bedonna Smith and Thomas Rotert
- Richard '75 and Tyra Stubbs In honor
of Diana and Allen Russell
- ◊◊ Tony and Anne Thacher
- ◊ James Ward '70
- ◊ Donna Williamson
Dave Winsor '87
Juliana Wong '94

20 Years OF CONSECUTIVE GIVING

We would like to highlight the donors who have consistently supported Midland on an annual basis for the last 20 years or more. Your consecutive giving makes such a difference in upholding the Midland mission.

- Dan '69 and Lynn Kellogg
- Robert F. Reeves '57
- Ed Carpenter '64 and Lauren Sheehan
- Jonathan Cosby '63 and Kathi Gwynn
- Lucy Dobson
- Katharine "Kit" Rich Dreyfuss
- Thomas Hazlet '64
- Craig '72 and Kris Hendricks
- Dee Hodge III '70 and Ann Petlin
- Dennis Holding '56
- John '66 and Judith Martin
- George '76 and Kathleen Myers
- Scott H. Whittle '70
- Angel Lopez '71 and Wendy Squires
- Dan Gleich and Pat Jackson
- David Hunting '69
- Bill '58 and Sue Wilmer

MANZANITA \$500-\$999

- ◊ Bryce Anderson '77 and Molly
Kronberg '79
Robin Baral '99
- ◊ Mike and Amy Brede/Jones Lang
Lasalle
Peyton '62 and Judith Carr
- Juan and Denisse Castillo In honor of
Juan M. Castillo '70
- Lee and Alexandra Chamberlain In
honor of Elizabeth Chamberlain '20
- Michael and Diana Colton In honor of
Troy Sears '80
- Richard Copeland In memory of Mr.
Anthony B. Dunn, Former Faculty
- ◊◊ Ross DeChambeau '72/Ross
Construction
Jim Dodds '53
- Jennifer Dunlop and David Fletcher
- Phil '53 and Susan Durfee
- Joseph Esherick '60 and Wa Ye
- ◊ Ron and Gail Gester
Jan Handtmann/J. Langdon
Handtmann Family Foundation
- Marc Holden '99
- Staci and Jeffrey Homrig
- William Jin

SYCAMORE UP TO \$500

- Bonnie Adams
- ◊ Charis Adams In honor of Faculty and
Class of 2023
- ◊ John '72 and Linda Adams
Jeffrey and Myhanh Agnew
- Reed '97 and Jennifer Allen In memory
of Matt O'Callaghan
- AmazonSmile
- ◊ Cynthia Anders In memory of Peter
Anders '63
- ◊ David B. Anderson '61
Frank Anderson and Gina Zimmerman
'95
- Ian '94 and Rebecca Anderson
- Alfred Anker
- Anonymous Anonymous
- Sherry Arellano
- Lee Ashworth and Marshall Klein
- Terry Atkinson
- Graceson Aufderheide '16
- John Aufderheide

Dede Austin In honor of Mateo Timpson '26	Renwick Curry and Nancy Knudegard	Peter Hasler
◊ Lyssa and David Axeen	KimerLee Curyl	Phil Hasseljian
David and Nancy Babbott	Katy Cushman	Susan Haywood In honor of David Everding '09
Guilford and Gwen Babcock In memory of Mike Babcock	Beverly Cutler	Leah and Arouna Hebie
Catherine Bailey and Robin Petravic	Dana D'Andrea	Smith '83 and Hannah '84 Held
Charles Bailey	Austin Damiani	Mikko Helenius '91
Michael Balloni '94 In memory of Philip Thomas '70	Graciela and Gregorio Delgado	Joey Hermosillo
Robin Barnes and David Bor In honor of Christopher Barnes and Family	Kate and Bill Desser	◊ Genevieve Herrick '97 and Jacob Grant Sherman and Camie Herrick
◊ Mary Barnes and Peter Neill	◊ Andrew Dickinson '61	Marissa Hildebrant
Peter H. Behr III '94	◊ Will '85 and Lynn Dixon	Sam Hinckley and Kate O'Laughlin
Cyrus Bell '03	Willard and Pam Dixon	John '75 and Cecily Hintzen
Annette and Marvin Bellamy	Thomas '67 and Paula Doe	Natalie and Brett Hodges
Bob and Claire-Laure Belt	◊ Peter Donohoe '70	Charles and Patricia Honeycutt
Jefferson Berry '73	Greg Donovan and Amy Derryberry	Winter W. '83 and Amanda Horton
Marin Blitzer In memory of Joan Barbara Fisch Aronson	Beth Dreyfuss	◊ Michelle Howard and Alissa Hummer
Kelly and Mike Borders	Karen Dreyfuss	Edward '53 and Sarnia Hoyt
◊ Chris Borghesani and Sarah Kidwell	Marsha Elleston	◊◊◊ David Hunting '69
Nancy Brandt-Erichsen In memory of Jim Dreyfuss '81	Marty Ensign and Monica Intaglietta	John Isaacson '94 and Jenny Petersen
David Briley	Katharine Evans	◊ Deming Isaacson '61 and Roxanne Lapidus
George '67 and Kathy Britton	W. Michael Fagen, Ph.D.	Christopher '93 and Hana Jacob
Kyle and Analee Brodie	James '75 and Kaoru Fahey	Elissa Jacobson
Lois Brown In memory of Lloyd Mills	◊ Mary Fahning and Barry Marks	Dow Jarvis
◊ Mr. Hugh Brownlee and Liz Collins In honor of Heron Collins '21	Norman and Martha Fahnoe	Ellen and Scott Johnson
Laura and John Buchheit In honor of Aren Buchheit '24	Erik Faust and Christie Nitka	Liz Johnston
Brian Burau and Robyn Hafner In honor of Class of 2021	◊ Robert Faux	Melanja Jones
Gina Butala	Rachel Featherstone '11	Jeffrey Joseph
James Calkins '73	Jade Feldsher	Tracy and Eric Kanowsky
Richard and Elissa Campbell	Sheridan Force In memory of Lloyd Mills	◊ Joann and Denis Keane
Sally Campbell	Beatrice Fuller In honor of José Juan Ibarra '87	Richard Keller
Kyle Carden In honor of Class of 2019	Kathy Gallo	Thomas Kelley
Luke Carpenter '12	Dustin Garber	Jennifer Kincaid
Heather Carreiro	◊◊ Paul and Iliana Gelles	Frances King '09
Pat Carson	Jennifer Gette In memory of Lloyd Mills	Daniel and Mariel Kingsley
Andrew Carter	Francois Giroux In honor of Maude Giroux '26	Laurie Kingsley and Ward Rafferty
Janeen Cassidy In memory of Lloyd Mills	Mirianne and Olivier Giroux	Kristen and Scott Kissel
Russell Chamberlin	◊◊◊ Dan Gleich and Pat Jackson	Liz Knowlton In memory of Lloyd Mills
Jane and Kenneth Cheek In honor of Aren Buchheit '24	Jeffrey and Lorna Glen	◊ Bethany Laurence and Jason Hoorn
Charlie Cheney	Stephen Glenn and Allison Reed	Chuck Lebo '73
Margo Christianson '82	Karrie Glines	Margee Lennard
Ann Clegg	Linda and Jack Gordon	Jan Libourel '59 In memory of Henry S. Dakin, Teacher and Friend
David Congdon '68 and Nancy Golladay	Kyla and Paul Grafton	◊ Kim Dreyfuss Linse '82 and Wayne Linse
◊ Katie Cromack '08	Will and Marguerite Graham In memory of Jim Dreyfuss '81	◊◊ Mitch and Lynn Macalister
Irene and Charles Cunningham In memory of Lloyd Mills	Cassandra Grant	Regina Mandel
	◊ Amy and Michael Grenier	Jed Manwaring '71
	Matt Hagen and Cecily Froemke	Diego Marcogliese '13
	John Hagfors	Anna Marie Martin
	Chalmers Hall '73	Adam and Shannon Maskal
	Rev. Cameron '43 and Deborah Harriot	Mary Anne Masterson and Chris Klingner
	Marian Hart and Wayne Liebold	Stephen McCaffrey
	◊ Richard '66 and Julianne Hartzell	

Shona McCarthy
 Howard McCoy '89 In memory of Jack
 McCurry '89
 Jennifer R. McCurry
 Roy and Michelle McDonald
 Kathy McFarlane
 Tracy McGregor
 Sinda Mein and Sean Bourke
 Richard Melling '78 and Karen
 McCracken
 Edward and Veronica Mendieta
 Tom Merrill, PhD '58 and Bobbie
 Sandoz Merrill
 Nicholas and Nancy Miller In memory
 of Oliver Wilgress '55
 Dan Moll
 Ellie Moore
 Marylynn Mueller In memory of R.J.
 Mueller '52
 Kate Munger and Jim Fox In memory of
 Carl and Kathy Munger
 Gloria and Miguel "Mike" Murillo In
 honor of Yessi '04, Estevan '11, Isa '15
 and Angie '17
 Benjamin Newcomb
 Alison Nikitopoulos In honor of Phil
 Hasseljian
 Ronald Nygren
 Susan Osova
 Paula Pavanis
 Betsy Peace
 Fredrick Peeters '77
 Dr. Stephen Pines '02
 Stephanie Porter
 Cristina Quezada
 Jim '68 and Elizabeth Quick
 Deborah Quinn
 Kikanza and Geoff Ramsey-Ray
 Scott '72 and Dana Rayburn In
 memory of Geoff Radford '72 and
 Brian Everett '72
 Angela and Mark Reploeg
 ♦ Cierra and Chris Rickman
 Erin and Shawn Roberts
 Carol Robinson In memory of Lloyd
 Mills
 Angela Robles and Armando Garcia
 Guillermo Rodriguez and Deyci
 Guadalupe Cazares
 Hugh Rose '56
 Kathleen Rosenthal
 Christine and David Ryan
 India Salter '14
 ♦ J. Sassaman '96
 Amanda and Nick Savage
 Pauline Schneckloth and Sean Walsh

Fanrui Sha '15
 Harry Sharp
 Michael '02 and Liliana Shelton
 Lorraine and Mark Shipman
 ♦ Benjamin Sias '70/Sias Charity Fund
 Harvey and Ellen Silverberg
 Diana Simonds
 Richard Smiley '68
 ♦ H Bruce Smitham '53 and Sandra
 Burke-Smitham
 Susie Snow
 Daniel Stellenberg
 Marty Sulc
 Dan Susman
 Avril Swan and Paul Stuart Streepy
 Leda '81 and Scott Swegles
 Christie Tarman
 Sherman H. '85 and Michelle Thacher
 ♦ Cymbre Thomas-Swett '03 and Kris
 Swett
 Caitlin Thompson
 ♦ Loretta Thornton
 Katie Thrash '99 and Shane Mihelic-
 Booth
 Carrie Towbes
 ♦ Terry and Cricket Twichell
 Mark Van Hirtum
 John Vanderputten and Joshua Ellis
 Gay and Jim Versteeg
 Michelle Vono
 ♦♦♦ Lynn Wakabayashi and John Hayward
 Paul '66 and Brenda Wegener
 Chris Weigl
 Brittany and Grant Weldon
 Joy Welty In memory of Jim Dreyfuss
 '81
 Nancy Werner and Lance Connor
 ♦♦♦ Bill '58 and Sue Wilmer
 Jeff and Judith Wing
 Debi Winterhalder
 Guy '48 and Anne Wood
 ♦ Stephen '63 and Robin Woodworth
 Jingya Xun '15
 Emmet Yeazell '13
 Barbara Young In memory of Lloyd
 Mills
 Lucinda Young
 Susan and Ronald Green
 Adalila Zelada-Garcia and Hop
 Hopkins
 Renee Zellweger
 Michael Zhang (Chang) In honor of
 Jingyi Zhnag '15
 Xinci Zhang and Yangjun Li

FACULTY AND STAFF DONORS

Sherry Arellano
 ♦ Christopher and Molly Barnes
 Gina Butala
 Heather Carreiro
 ♦♦ Paul and Iliana Gelles
 Karrie Glines
 Phil Hasseljian
 Leah and Arouna Hebie
 ♦ Genevieve Herrick '97 and Jacob Grant
 John Isaacson '94 and Jenny Petersen
 Ellie Moore
 Gloria and Miguel "Mike" Murillo
 ♦ Cierra and Chris Rickman
 Lorraine and Mark Shipman
 Dan Susman
 Christie Tarman
 Alexander and Amanda Tate

MATCHING GIFTS

Jones Lang Lasalle/Mike and Amy Brede
 ZS Associates/Rebecca and Jeremy Rudy
 Portland General Electric/Joseph
 Hitselberger

IN-KIND

Ethic Ciders
 Jamie Einerson
 Joy Frye*
 Fred Gallo
 Ed Hachfeld
 Anthony Morrocco
 Laura Rogers
 Richard Simpson and Maureen Kelly
 Danny Zee

ACORNS (ALUMNI DONORS WHO GRADUATED IN THE PAST DECADE)

Graceson Aufderheide '16
 Benjamin Herron '22
 Diego Marcogliese '13
 India Salter '14
 Jaime B. Schuyler '17
 Fanrui Sha '15
 Jingya Xun '15
 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 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 114
advancement@midland-school.org
midland-school.org/giving

THANK YOU

Ian '94 and Rebecca Anderson
Nicholas '50* and Valerie Brownrigg
Jason '90 and Anne Burns
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
Will and 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* and Lynn* Little
Eric '54* and Martha Malnic
J. G. and Janamarie McAllister

Knox '54* and Carlotta Mellon
David Mellon '49*
Elise M. S. Mudd*
R.J. '52* and Marylynne Mueller
Kathy and Carl Munger
Richard '40* and Mary* Nevins
Benjamin Nyce '50
Robert "Ruric" '68 and Gwen* Nye
Scott '72 and Dana Rayburn
William Roberts '40*
Steve Robinson '70*
Peter Schuyler and Lisa Stratton
Robert E. '54* and Ann Shafer
Thomas Shoup '57*
A.W. '42* and Gretchen* Smith
H Bruce Smitham '53 and Sandra
Burke-Smitham
Janet E. and David* Vaughan
Allan '62 and Heather Wentworth
Frank '62 and Barbie Wentworth

MIDLAND SCHOOL
Live Your Education

Midland School Corporation

PO Box 8, Los Olivos, California 93441

www.midland-school.org

(805) 688-5114

2022-2023 Annual Report

Cover photo by Andrew Gardiner, Jobs Program Faculty • Other images by Lure Digital, John Lichtwardt Photography & the Midland Community • Designed by Ben Johnson • Edited by Heather Carreiro & Karrie Glines • Fund Report Compiled by Lorraine Shipman & Alex Tate

Save the Dates

Thanksgiving—Thursday, November 23rd

Alums, Parents, and Friends Day and the John Dreyfuss '52 Distinguished Alumni Award (JDDA)—Saturday, April 27th

Graduation—June 1st

Decades Reunion—June 7-9th
(‘44, ‘54, ‘64, ‘74, ‘84, ‘94, ‘99, ‘04, & ‘14)

Go Paperless

As a school committed to the conservation of natural resources, we are making an effort to go paperless wherever possible here at Midland. If you would like to join us in this effort, please complete the form linked below. This will take you off the physical mailing list for the Annual Report and regular appeal letters which we will send digitally instead. However, you will still get some special event invitations and holiday cards. bit.ly/paperlessmidland

