

It's in our nature

As the year comes to an end, I'm filled with gratitude and eagerly anticipate the possibilities that 2024 holds. Our campus and community continue to thrive, having warmly welcomed new team members and launched new initiatives.

Teton Science Schools remains unwavering in our fundamental commitment to educating individuals of all ages—locally, nationally, and globally. We achieve this by fostering connections among people, place, and nature through education. At Teton Science Schools, nature isn't just a backdrop; it's the essence of everything we do—it's in our nature. We bridge the gap between individuals and their surroundings and remind them of the importance of human connections, the natural world, and the environment.

There are numerous highlights from the past year that deserve celebration:

- Mountain Academy's Jackson Campus launched additions to its Early Childhood Program by adding classrooms for 18 month and two-year olds, with a full roster of young learners.
- Mountain Academy's Teton Valley Campus is at capacity with full classrooms and a vibrant community.
- Educational Consulting continued its work with education leaders from Bhutan, Wyoming, and in rural communities across the United States.
- Outdoor Learning Experiences at Teton Science Schools has grown programs back to pre-pandemic numbers of learners from across 50 states and 7 countries with an addition of 20 new schools.
- The Murie Ranch was full of residential participants, docent tours, and Front Porch Conversations all season long.
- Wildlife Expeditions not only continues its inspiring tours, our lead guide Kevin Taylor has gone online with Wildlife Wonders videos that are featured on YouTube and our other social channels.

Lastly, I want to take this opportunity to thank everyone for their support in helping Teton Science Schools continue its strong tradition of education and building community through its connections to the environment. Afterall, learning is in our nature. Together, we can continue to build on the strong and secure foundations of this special place.

Wishing you and yours all the best in the new year,

CEO, Teton Science Schools

Beyond Boundaries: the Malone Family Foundation

Established in 1997 by Dr. John C. Malone, a distinguished communications and media executive, and his family, the Malone Family Foundation has been dedicated to enhancing access to quality education, particularly at the secondary school level, for students who possess exceptional talents but lack the financial means to nurture them.

The cornerstone of the foundation's initiative is the Malone Scholarship Program, a visionary endeavor that has enabled top-level students to secure scholarships at premier independent secondary schools nationwide. Unlike conventional scholarship programs, the Malone Family Foundation takes a unique approach by endowing select independent secondary schools with scholarship funds through the Malone Scholars Program. This ensures a continuous stream of scholarships for motivated students eager to excel but facing financial barriers.

"When I conducted the site visit at Mountain Academy, I was certainly impressed with what they were able to accomplish with the small population and campus. I felt they were doing a great job of educating the students. I loved the nurturing environment," remarked Cathie Wlaschin, the Malone Family Foundation Executive Director.

The meticulous selection process for Malone network schools involves rigorous research, with schools chosen based on academic excellence, a dedicated staff, robust programs for gifted students, strong AP/IB and enrichment programs, attention to individual student needs, and financial stability. The result is a network of 50 Malone schools spread across the United States, including the innovative Stanford Online High School for students without access to physical network schools.

From 2000 to 2012, the Malone Family Foundation bestowed endowments upon fifty independent secondary schools and one college program, focusing on institutions that foster academic growth.

Having worked with John Malone since 1993, Cathie has played a pivotal role in shaping the foundation's trajectory. Her dedication is evident in carefully selecting schools for endowment, ensuring each institution aligns with the foundation's vision. In 2011, Journeys School of Teton Science Schools, which is now Mountain Academy, was one of the notable recipients of the Malone Family Foundation's generosity. Cathie selected Mountain Academy to receive a \$2 million endowment because of its nurturing environment and commitment to providing an excellent education to a small population.

"The most rewarding part for me has been reading the letters and reports from the students every year, detailing how well they are progressing, learning about their college experiences, and hearing aspirations for their careers. To read the overwhelming origin stories and the progress and outcomes are incredibly rewarding to their families and me," shares Cathie.

The foundation's mission is deeply rooted in John Malone's personal experience as a seventh-grader in the Milton, Connecticut, public school system. His transformative journey from an uninspiring educational environment to the intellectually stimulating Hopkins Grammar School marked a turning point in his life.

This experience motivated him to establish the Malone Family Foundation, aiming to provide similar opportunities for students to access independent school education and reach their full potential.

The Malone Scholarship eliminates the financial barrier of tuition and ensures that scholars, as long as they maintain good standing, have their scholarships renewed each year until graduation. The foundation has an extensive network that connects the heads of schools and program administrators with an annual meeting and an active list serve. This network creates a community of educators and fosters strategic and educational collaboration amongst the Malone Endowment schools. The impact is undeniable, with more than 1,000 scholars benefiting from the foundation's support.

As Cathie prepares for retirement at the end of 2023, the foundation remains committed to its mission. In recognition

of the foundation's incredible impact. all previous schools will receive an additional \$500,000 in funding. While the mission may become more compact, the ripple effect of the Malone Family Foundation's contributions will undoubtedly continue to shape the lives and aspirations of countless students for years to come. She foresees a seamless transition from her to the newly appointed executive director and eagerly anticipates the program reports that detail the impact on the lives of students—a fitting conclusion to what she describes as the "most rewarding thing I have ever done."

To find out more about the Malone Scholarship contact admissions@tetonscience.org or call (307)733-3729 ext. 1227. If you are interested in setting up an endowment for any part of Teton Science Schools contact Josh Kleyman, Chief Advancement Officer, at josh.kleyman@tetonscience. org or 307.732.7753.

Kingdom of Bhutan:

15 Years of Partnership & Inspiration

Every teacher, everywhere, knows that there's a gap between what is taught and what students learn. In fact, 'teaching' doesn't guarantee a student picks up anything. Through place-based education (PBE), students learn about what's most relevant and familiar in the world around them. In doing so, they find answers to their questions, solve problems, and take responsibility for their own learning.

So what would happen if place-based education was implemented on a national scale? The Kingdom of Bhutan knows intimately.

When Bhutan ratified its new democratic constitution in 2008, this small country with less than a million people implemented a unique approach to measure success. Educating for Gross National Happiness (GNH) helps guide the education system in preserving the culture of the Indigenous people and promoting the development of the whole child.

Concurrently, Teton Science Schools has been inspiring curiosity, engagement and leadership through transformative, place-based education since 1967. And we've done so largely on a school-wide scale working with teachers and principals, and inviting learners of all ages to our incredible place in the Grand Tetons.

In 1991, while studying in the United States, two Bhutanese conservationists, Dr. Tashi Wangchuk and Tshewang Wangchuk, attended classes at the Teton Science Schools' Kelly Campus. Dr. Tashi Wangchuk remained connected, and his wife Kelzang Lhaden eventually returned to teach at the Journeys School (now Mountain Academy). Their three daughters also enrolled in and graduated from Journeys School.

Dr. Tashi Wangchuk's network in Bhutan, coupled with the financial support of the Jim Petersen Bhutan Education Trust Fund, breathed life into Bhutan's aspiration to implement place-based education nationwide. Over the past 15 years, the partnership between Bhutan and Teton Science Schools has grown and strengthened, training over 3,000 Bhutanese educators in place-based education methods.

We already 'speak the same language' when it comes to best practices in education. In fact, the four pillars of GNH – sustainable socio-economic development, preservation and promotion of culture, environmental conservation, and good governance – are about as close as it gets to the three pillars of place-based education (PBE) – economy, culture, and environment. With that said, converting a national education system from one centered on conventional, classroom-based methods to PBE requires time and patience.

"Although initially there were some hitches in implementing place-based education lessons in the classrooms due to our prescribed syllabi and period system, now place-based education lessons are seamlessly getting into our normal teaching."
-Prem Prasad Timsina, Teton Science Schools Graduate Program alumnus and Bhutanese secondary teacher

Since 2008, Teton Science Schools has sent 10 groups to Bhutan and hosted seven delegations of Bhutanese educators in Wyoming.

This inspiring collaboration has led to:

- 40% of the Bhutanese curriculum revised to include place-based education
- Bhutan's Education Master's programs revised to include place-based education training
- 3,000+ of the 11,000 total Bhutanese educators trained in place-based education

Yes, there is still work to do. But none of this would have been possible without the breadth and depth of programming Teton Science Schools offers on PBE, including Outdoor Learning Experiences (OLE), Educational Consulting, and Wildlife Expeditions. The progress we see in Bhutan is an example of what can happen when two entities cultivate a relationship based on the common goal of connecting people and place to nature.

Not Your Average Lunch Line

"On chicken finger day, almost every student goes through the line," said Nate Musser, Associate Head of School.

And why wouldn't they? Freshly prepared by Chef Burns Macleod and the incredible kitchen staff, this (along with almost every other meal) flies off the line.

This wasn't always the case at the Mountain Academy Jackson Campus. When CEO Shawn Kelly arrived in 2021, he was surprised to learn Mountain Academy didn't have a school lunch program even though they had the space, kitchen staff and everything else needed to do it.

Shawn called on Burns, a local chef with more than 30 years experience, to help build the school lunch program from scratch. After decades in the food industry, Burns was happy for the stability and daytime hours. He recruited some of his restaurant friends who were also ready for a change of pace.

Yesterday's meatloaf is not today's sloppy joes

Chef Burns designs the menus with a number of considerations: the source of the food (as local as possible); its nutritional value; making sure there are gluten-free, dairy-free, nut-free, and vegetarian options; and most importantly,

he cooks meals that kids actually like to eat. vegetarian options; and most importantly, he cooks meals that kids actually like to eat.

"A well-planned menu covers about 90-95% of our needs," Burns explained. For example, they use tamari instead of soy sauce, cook with nutfree oils, and keep proteins separate from sauces, and sauces separate from the pasta or main dish. They also offer a robust salad bar that provides everyone with an option that suits them.

Mission critical

The dining lodge is a bustling wheel of activity with the kitchen staff at the center hub. They know the kids by name and regularly check in with a quick, "Hey Penelope, how's your day going?"

They also help children expand their palettes and overcome their fear of trying new things. For instance, Chef Burns led a very nervous child with food allergies through the whole kitchen to show her exactly how they prepare food. Eva went from never eating school lunch before the tour to eating it nearly five days a week.

And what do parents think about school lunch? Shawn and Nate have heard overwhelmingly positive feedback such as, "I'm so grateful we don't have to think about packing a lunch every morning," and, "This has made our morning routine much easier."

Connecting people to people

As Chef Burns put it, "There's a real sense of pride and motivation to do a great job in the kitchen." Perhaps it's because they have formed relationships with students and faculty that go beyond, "mac and cheese, please."

Perhaps it's because the entire school community has embraced the new way lunch is served at the Jackson Campus. Everyone pitches in to clean up, too, with Teton Science Schools-wide practice of "hands to work."

Or, perhaps it has to do with the fact that the kitchen staff are not only seen, but known and appreciated as members of the community. The dining lodge serves participants across the organization, including staff and faculty. Most likely, the positive impact of the school lunch program is a combination of these and a hundred more reasons.

But if there's just one reason...it's probably the chicken fingers.

• From "Ordinary Student" to Extraordinary Educator: The Legacy of Ted Munnecke

By all accounts, Ted Munnecke was an 'average student' growing up on the east coast. This extraordinary educator continues to inspire students years after his death.

Born and raised in New York City, Ted met his wife, Martha, at Principia College located in Elsah, Illinois, on the banks of the Mississippi River. After earning his master's degree in education, Ted went on to work at Principia High School in St. Louis as a biology teacher and football coach. Martha taught 4th grade.

When they weren't teaching, Ted and Martha traveled extensively to places near and far including Africa, China, Costa Rica, and the Canadian Rockies. Ted brought this curious spirit to the classroom, making biology come to life through many field trips around the states and abroad.

During the summer of 1978, Ted and Martha volunteered at Teton Science Schools to help run a summer program for high school students. Partnering with Teton Science Schools founder, Ted Major, the husband and wife team did everything for the students. Martha worked in the kitchen while Ted taught courses and drove the bus. They both fell in love with the Tetons, inspiring a life-long relationship with Teton Science Schools and with Jackson Hole itself.

A life well-lived

Charismatic to his core, Ted was an entertainer. He enjoyed telling stories, always keeping the atmosphere around him light and lively. He never put too much pressure on people, instead striving to make learning fun.

His ability to connect with people was remarkable, in part, because he understood that learning could be difficult. If his students weren't strong readers or "good at math," he knew they must be really good at something else—and he helped them find a way to discover their own talents

One way he did so was by bringing students to Teton Science Schools. These Outdoor Learning Experience (OLE) trips are still a shining example of the transformative experiences Ted worked so hard to bring his students—hands on, out in nature, and incorporating not just one's mind, but also the body and spirit.

He led trips for decades, ultimately inspiring friends and colleagues at other St. Louis-area schools to check it out for themselves.

Throughout his remarkable 30-year career, Ted not only imparted knowledge of biology to his students but also instilled in them the importance of sharing their unique gifts with the world. Reflecting on the legacy of his parents, Ted's son, Theo Munnecke, expressed, "My parents discovered immense joy in witnessing others find their own happiness. They consistently upheld the belief in the expectation of good, not just for themselves but for everyone around them." Ted's leadership has led to tens of thousands of students being inspired by his actions, which have served as the catalyst for their personal and academic growth.

Currently, three St. Louis-area schools regularly bring student groups to Teton Science Schools, including Principia High School.

Teton Science Schools is honored to accept a bequest made in Ted's name from his son, Theo, ensuring Ted's legacy will continue for generations to come. Whether through teaching students, inspiring peers to launch programs, or through philanthropy, a person's impact can last a lifetime and beyond.

If you are interested in making a legacy gift or bequest, please contact Josh Kleyman, Chief Advancement Officer, at josh.kleyman@tetonscience.org or 307.732.7753.

Farm to Table, School to Community

Visitors looking for the Teton Valley Campus of Mountain Academy might be surprised when they first arrive onsite. Notably, you'll find several houses for different grade levels, a library yurt, and enough outdoor space to educate 103 students ages PreK through 8th grade...

But no traditional school buildings in sight.

The Teton Valley Community School merged with Teton Science Schools to become the Teton Valley Campus (TVC) of Mountain Academy in 2018. Since then, the TVC has taken the farm and garden program from a sub-contracted program to full-fledged, school-run and community-supported resource.

Hands to work on a whole new level

Every person – and every animal – has a job to do. This is because in addition to hosting students each day, the TVC is also home to two farm cats, four Angora goats, 23 chickens, 23 raised beds for gardening, and a 50' greenhouse filled with edible plants.

As part of their daily chores, students empty the litter boxes, and the cats take care of any rodents on campus. Students feed the chickens, and in turn the chickens lay eggs...which the students collect, as well.

Katie Rose Griffith, the Farm and Garden director, has been impressed by how well the students have taken ownership of their chores.

"Here at the farm, there are actual lives at stake if you do not do your job. It's a unique and powerful learning experience," she said.

In addition to teaching a strong sense of responsibility, another goal is to instill both a knowledge of, and appreciation for food. While students learn about food production in the garden on campus, they also learn about food waste in the grocery store and at home.

TVC students address food waste in the community

This year, middle school students have partnered with the nearby Victor Valley Market to collect produce the grocery store was about to throw out. The kids sort it into three categories: good for people, good for the chickens and goats, and good for the compost bin.

All that 'good for people' produce is delivered to a donation-based refrigerator where local families can access it, either for free or for a small donation.

It's a win-win-win. Food that was set to be thrown away is kept out of the landfill. Consequently,

people get fed, animals get fed, rich compost is produced, and students generate revenue through donations to purchase additional farm supplies.

The farm and garden program at TVC has seen a lot of growth in the past several years, but there is still plenty of room to grow (pun intended)!

Currently, the TVC garden is running at capacity, both with how much food the garden can produce as well as what the students can realistically prepare. There's simply not a lot of space for cooking in the current setup.

Eventually, faculty and staff would love to build a large kitchen where students can prepare big meals, invite family members in, and host community events.

MAKING A DIFFERENCE

BYTHE NUMBERS

STATEMENT OF ACTIVITIES (Unaudited)

The following information is derived from Teton Science Schools' financial statements as of May 31, 2023.

ASSETS

Total Assets	\$50,038,340		
Property and equipment	\$ 29,273,182		
Investments	\$ 18,127,813		
Inventory and prepaid expenses	\$	185,707	
Accounts receivable	\$	1,036,840	
Cash and cash equivalents	\$	1,414,798	

LIABILITIES AND NET ASSETS

Accounts payable	\$	616,669
Accrued expenses	\$	148,195
Course deposits	\$	1,603,081
Notes payable	\$	387,990
Total Liabilities	\$	2,755,935
Net assets	\$ 47,282,405	
Total Liabilities and Net Assets	\$50,038,340	

SUPPORT AND REVENUE

Program Tuition and Fees \$10.74 million

Contributions \$2.93 million

Investment Income \$975,000

Other Income \$1.85 million

\$1.9M

PROVIDED IN SCHOLARSHIP AND TUITION ASSISTANCE

EXPENSES

Program Services \$14.73 million

Management and General \$1.78 million

Fundraising \$588,111

Capital investments \$65,819

BOARD OF DIRECTORS 2023-2024

Pete Regan, Chair Rob Adelman Jimmy Bartz Andrew Chung Leah Corrigan Maria Damon Ashley Finan Jenn Ford Don Gervais Heidi lost Fred Keller Margaret McKeown Tracy Ammerman, Ex Officio

2022-2023

Pete Regan, Chair Jimmy Bartz David Brown Andrew Chung Phil Coosaia Petria Fossel Heidi Jost Nancy Leon Margaret McKeown Mark Snell Kate Welsh

Sylvia Parker, Ex Officio

EMERITUS MEMBERS

Shelby Davis Ralph and Louise Haberfeld Dick Iones Jean Jorgensen lack Nunn Bob Smith, Ph.D. Margot Snowdon Richard Sugden, M.D. Christy Walton

FOUNDERS Joan and Ted Major

THANK YOU!

Whether you've contributed to the Teton Science Schools Annual Fund, Mountain Academy, or Murie Ranch Annual Fund, your generosity has helped inspire curiosity through meaningful place-based education. Additional gratitude goes to the donors who have supported specific projects, established endowed funds, and committed planned gifts through bequests or other means. Thank you for helping to make magic happen for participants of all ages! To learn more about the different ways you can make an impact on Teton Science Schools, please contact us at giving@tetonscience.org.

Gifts to Teton Science Schools between June 1, 2022 - May 31, 2023

\$100,000+

The Estate of Ellis Brunner The LongBridge Foundation New Schools Venture Fund The Estate of Gilman Ordway Serve Wyoming ASN The Allen B. Cutting Foundation

\$50.000+

Anonymous Alumbra Innovations Foundation George B. Storer Foundation The Estate of Linda E. Sambel The Wold Foundation

\$25,000+

Anonymous (2) David and Maureen Brown* Doug Fund of the Vermont Community Foundation **Jack and Carole Nunn** Peter and Coleen Regan* Peggy Rose Schneider Endowment of the Community Foundation of Jackson Hole Margot Snowdon and Yves Desgouttes

The Brinson Foundation The Donald and Barbara Zucker Family Foundation

\$10.000+

Anonymous Dan and Pat Baker* Community Foundation of Iackson Hole Community Foundation of Teton Valley Petria and Scott Fossel* Michele Goodman Robert Hagedorn Penney and A.C. Hubbard Maria Damon and Daniel Sundavist* Marina and Greg Olafson Patagonia Jason and Jessica Pressman* Holly Tate Clark and Scott Clark The Raintree Foundation Charles and Nancy Van Dyke Nancy Vick

\$5,000+

Anonymous (2)

Betsy Carlin and Becky Watson Iane Davis-Kusek and Charles Kusek Mary Hartnett Steve Hartnett McDonald and Martha Horne Nancy Leon and Charlie Thomson* Hon. M. Margaret McKeown and Dr. Peter F. Cowhey Panoram Foundation Mimi and Frank Slaughter Dan and Cynthia Starks* Ted and Noa Starvk Tremblay Family Foundation* U.S. Bank Foundation Iodie and Bruce Willard* Dave and Susie Work Wyoming Community Foundation Wyoming Humanities Council

Dmitry and Rebecca Balyasny*

Gifts up to \$4.999 Katherine Brooks and George Beller

Andrew and Coral Chung Jane Cooney* Ion Cummings* I. Corv Curtis Lvnne and Van Davis* Gregory and Susan Echt* Donald and Susan Gervais* Sara and Todd Gilbert Ralph and Louise Haberfeld* Mari Snyder Johnson* Heidi and Danny Jost* Live Oak Foundation* Gloria Polis* Bert and Therese Romberg Steven and Ann Rvan Aska Shiratori-Langman and Will Haywood Mark and Teri Snell* Jim and Mary Speyer* Russell and Consuelo Spitler* Stephen and Penny Staelin Iarod and Lindsev Waite Christy Walton Margot and Timothy Watters Ronald Whitney William Howard Flowers Ir. Foundation Eddie Woodard and Stacey Wood Wonder Institute

Rosalis Estes*

Leslie Jones and Paul Zeller

Katharine Conover

Thomas and Barbara Kleyman

Ann-Ferrell Luck Millham and

Donaldson and Christy Miele

Kimberly and James Murie

Kimberly and Ryan Nubel

Stacey and Matthew Oldham

Katharine and Willard Overlock

Melissa Raynor and Eric Johnson

Simeon Kriesberg and Martha Kahn

Marcia Kunstel and Joseph Albright

Tannia and Golan Kedan

Dorothy Keebler

Samuel Lambert*

Svlvia Medina*

Brian Ngo

Michelle Ngo

Keith Ohnmeis

Jack and Jodi Livingood

Stephen Millham*

Frederick Keller and

Sarah Evans

Gifts up to \$2,499

Anonymous (6) Jimmy and Cynthia Bartz Tom and Nancy Burns Faye Campbell* John and Elaine Carney* Anne Chadwick Katharine and Matthew Confer*

Phillip and Kathryn Coosaia Story Clark and Bill Resor* Alberto Cribiore and Melissa Rogers* Kristin Sebastian* Paula Romberg* Sarah and Andrew Russ William Deverell and Jennifer Watts Glenn and Karen Doshay Frank and Maryann Russo **Ebenshade Family Foundation** Ashley and Stuart Sinclair Jared Smith and Karen Daubert Greg Engelman* Susan Dabney Smith Erik Swan* Fanwood Foundation Phelps and Pam Swift Nancy and Jason Freeze The Moore Charitable Foundation Wayne and Jill Hall* Terri and Ray Thomas* Mary and William Hayes Britni and Christian VanBlommestein Rob and Celia Wallace Mark Headley and Christina Pehl* Robert and Lynne Heskett Haley Watkins* Jane and Mekki Jaidi Lesley Williams and David Gomez Wolfensohn Family Foundation Richard and Alison Jones Bonnie and Randolph Jones* Ioanne and Rico Zorkendorfer*

> Gifts up to \$999 Anonymous (39) Jean and David Abrams Marilyn and Bob & Marilyn Abrams Lara and Chris Agnew Joanna and Jonathan Ahlum Alan and Ellen Daus Memorial Fund CFIH Camelia Alvarado and Lino Morales Mejia Amazon Smile Rebecca and Andrew Apfelberg Kami and Jeff Archibald Lyle and Roslyn Archibald Catherine and David Arentz Jenny and Mark Babcock Barbara Barker Ben and Nancy Barnett Susan Bartley Reid Bauer Emily and Nick Bedell Tiffani Bennett and Kevin and

> > Cameryn Cross

Cynthia Bickford Richard and Heather Black Bill and Alice Boney Jennifer Bowie Betsv Box Nola and Erling Bredal Gail Brewer Paul Brown Sherry and Harold Brown Michael Bruck Bonnie and Frank Burgess Pamela and Jay Burnside Angela Burton and Fred Bowditch Colleen Cabot and Norman Farquhar Robert and Bette Caesar Jill Callahan and Brian Close Megan and Ralph Callaway Tony Canavarro and Lynn Overtree Anne Cannon Elizabeth Caputi Diane Carillo Marie-May and William Carlson Iane Carter and Kevin Getz Ronald Casev Melissa Cassutt Anna and Ermelindo Catino Sue Chan Charity Navigator Marianne and Ioel Charny Carol Chesney and Tim Sandlin Carla Cicero Studley Katherine and Aaron Cisco Claudia and James Clawson Teresa Clawson Meghan Cobb Gina Cohen Tim and Dana Cole Alvssa and Kasev Collins Megahn Collins and David Moll

Katharine and David Bergart

*Part of this donation was allocated to the Jane Goodall Institute as part of the 2022 Murie Spirit of Conservation Awards

Wenger Foundation

14

Create a lasting legacy

A planned gift is a lasting investment in Teton Science Schools advancing our mission and ensuring our ability to connect people, place and nature through education, as we have done for more than 50 years. Your gift from a will, trust, or financial account provides essential financial support for Teton Science Schools future, and each contribution makes a positive difference in all of our programs.

If you have any questions, please reach out to Josh Kleyman at 307.732.7753 or email josh.kleyman@tetonscience.org.

Gifts up to \$999 (continued)

Ryan and Missy Coyler Carvn Cook Leslie Cook Kari Copeland and Eric Flury Amanda and Isaac Cowart Gale and Stephen Crozier Laura Cuddie and John Morgan **Jossette and Peter Curtis** Scott Daily Matt Dalv Paul and Julie D'Amours Suzanne Daniel Mimi Dejanikus Angela Deneris Fletcher Dennison and Jacqueline Craig

Iames Dick Jeanne Dick Nancy and Jerald Dickerson Cotter and Ellie Donnell Terry and Patricia Dunnavant Susan Edgerton Kenneth E Engelhart Jacqueline and Christian Erdman Mark and Virginia Ewald Patty and Frank Ewing

Eleanor and Andrew Fahrney

Donald and Barbara Fairfield

Taylor Farnum and Ellis Smith Virginia Faulkner-Monks Jennifer and William Fay Jay Federman and Sylvia Beck Ashley Finan and Timothy Pennington John and Kris Fisher

Mark Fisher Robert and Anne Fowler Charlotte and Andreas Frei Chevenne and Matt Freitas Brooke and John Garfield Stephen and Linda Gerdes Sarah Gessford and David Schuler Iulie Ann Giacobassi and Zach Hall Brittany and Daniel Gibeau John and Martha Gilmore Amy Goicoechea and David Porter Frances Ann Goodell Elizabeth Gotha and Judsen Bruzgul Katie Rose Griffith Tim Gruber

Rich and Mary Guenzel

Emily and Brian Hager

Rachel and Kyle Halliday

Catherine and Chad Hankinson

Nancy and Bob Halper

Melissa Hafter

Maho Hakoshima

Bethany Hanna Emily and Benjamin Hanner Lisa and BJ Hansen John and Carol Harkness Andrea and Henry Hattemer Hawtin Jorgensen Architects Stacey and Ryan Hayes Alex Heidkamp and Steve Guex Maureen Heimerl Melissa and Herb Heimerl Tracy Hiatt and Tim Koski Richard and Karen Hobbins Virginia and Dan Hoke Krista Hollis and Erik Kimball Iames and Meredith Hollis David and Missy Hoster Elizabeth Howell Selena Humphreys and John Garrow Andrew and Dara Hurst Anne Izard Matthew Jackson and Laura Seymour Kristin Iacobson Flex Nicola James Lois and Gunnar Jensen Claire Johnson Havden Iones Arne Jorgensen and Teresa de Groh Iean and Pete Iorgensen

Tom Kalange

Alexandria Kappel Carrie Kappel and Carl Palmer David and Charl Kappel Randall and Mary Kaufmann Jessica and Andrew Keller Iessica Kellett and Drew Zepernick Shawn and Tiffany Kelly Caitlin and Kevin Kiley Raneta and Thomas Kinney Kalen and Joshua Klevman Stephen Koch and Kathryn Nyrop Mike and Heidi Kohler Ingrid and Kevin Krasnow Katherine Krause Kroger, Smith's Food and Drug Charlotte and Bradley Krugh Clare and Stephen Krupin Paul and Melinda Krutak **Jessie and Stuart Lang** Vanessa Larsen and Quinn Zite Megan and Brad LaTorre Mandi Leigh Jemma Levy and Steve Smith Claire Lewis Cristy Liaw and Andy Gabel Tim Libassi Mike and Sarah Lien Melody Lin and Loring Woodman Tom Linn

Mary Katherine Long Sarah and Will Loughran Laurel Loveland and Tate Jarry Sarah and Colin Lovestad Valerie Luckev and Henry Holdsworth William and Linda Luebke Nancy Lundgren Marcia Lux and Jerret Mater Ellen and Albert Maas Gabrielle Machado-Kuhn and James Kuhn Clark and Andy MacKenzie Thomas D Mangelsen Ronald and Ann Masters Lyndsay Mayer and Sam Deland Kathleen M and Milton May Andrea Mazer and Matthew Clos Forrest and Amy McCarthy Mary McCarthy Bob and Marne McCluskey Holly McCollister Iune and Michael McCollister Samantha McDonnell Robert and Kim McGregor Jen and John McNaughton Joy Meils and Mike Young Carol Mellett Joan Melville Kristi Meston Allie and Phil Mollenkof Matt and Judy Montagne Amy and Paul Mower Ann and Jeb Mover Mac and Hillary Munro Alex and Kathleen Munson Nate Musser Roberta Nelson Elizabeth and Derrick Nobman Diane Nodell Leah and Aaron Nydam Katie O'Connell

Mel and Anne Loeb George Ohrstrom Nicholl Olivares and Claudio Guzman Clarence Olmstead and Kathleen Heenan Debbie and Clayton Olsen Ianet and William O'Neil Charlotte and Jason O'Neill Hilary and Carlos Ordonez Sebastian Ortega Ken Overfield Heather and Andrew Overholser Scott Page Hannah Pagel Richard and Beverly Palomba Svlvia Parker Douglas and Alicia Parker Louise and Joseph Parzick Judith and Dave Pennington Cindy Peterson Natasha Peterson and Jeremy Besbris Rvan and Daniela Peterson Henry Phibbs and Leslie Petersen Merril and Joshua Pope Sarah and Jeffrey Post-Holmberg Leila and Peter Poutiatine Andrew and Alyssa Pruett Greg and Elizabeth Rafert Scott Reason Angela Reece William and Raz Reinecke Kayce and John Reinertsen Jeffrey and Darcy Rice Evan and Judith Ridgway Cindy Riegel Rich and Kathy Rinaldi Ioseph Rinkevich Rafe and Ansley Rivers Mandra and Travis Rockefeller Kelley and Adam Romines Chris Rowe and Iulie Schaefers Mark Rov Sarah Rushin

Laura Rutter Corie Rybak Abbi and Pierre Sarthou Rvan Schaefer **Julie and Eric Scharnhorst** Tom and Becky Schell Margaret and Brian Schilling Veronica Schreibeis Smith and **Jason Smith** Jeff Schwerdtfeger and Julia Ellingson Denise and Gregory Scott Kay Scott-Hires and Lee Hires Kamin and Michael Shafer Randall Short Benjamin Shortledge and Leah Corrigan Richard and Sandy Shuptrine Erin and Jeremy Silcox Samuel and Io Ann Silverstein **Barton Smith** Collin Smith **Julie Smith** Kimberly Smith Michael and Linda Smith Shawn and Beverly Smith Stacy Snyder Mona Sobieski Richard SpaeteEcht Steve Spence Austin and Suzanne Spitzer John and Carol Stansfield Kate and Shawn Stitt Allen and Brenda Stokes Debbie Susong and Walt Overgaard Iulia Synchuk Erin Tanzer and Ben LaBrecque Alvson and Steve Tatigian Amy and Kevin Taylor Teton Toys Ginny Thompson Kimberly Thurler

Chris and Sarah Tipler

Rudelle Toman Alice Torrey Barbara and Stanford Trachtenberg Elizabeth Trowbridge and Joshua Adams Betsy Trowbridge Stephen and Amy Unfried Lisa and Daniel Veit Jason and Jodi Venzara Andrew and Polly Wakeman Margaret Walkenshaw Betty Walton Todd and Astrid Warden Abby and William Warner Irvin and Ann Watkins Sherman Weimer Richard and Toby Weismiller Anna and Tim Wells Katherine and Brian Welsh Ansley West Norman and Susan West Fletcher White Corinne and Daniel Wicke Nancy and John Wilbrecht Sarah and Steven Wilev Carol Wilson Steven Wilson and Irene Poodts Michelle Wine Ben Winship and Caroline Herter Ann and Gregory Wisniew Mike and Janene Witherite Molly and Brian Wolanski John Wolfer and Kathy McCance Patricia and Iim Wood Lee and Adam Zderski Johnny and Katie Ziem Guv Zimmerman Rachael and Scott Zimmerman Heather and Dan Zuckerman

17

Despite our best efforts, errors sometimes occur. If your name was inadvertently omitted or included, or contains misspellings or other errors, please let us know by calling Caitlin Kiley, Development Operations Director at 307,732,7752 or emailing caitlin.kiley@tetonscience.org.

Connecting people, place, and nature through education.
Since 1967

700 Coyote Canyon Rd, Jackson, WY 83001 307.733.1313

Teton Science Schools is a private, 501(c)(3) nonprofit educational organization operating year-round in Jackson Hole, Wyoming and Teton Valley, Idaho. Teton Science Schools does not discriminate on the basis of race, gender, creed or sexual orientation in any of its policies or programs. Operating in partnership with Grand Teton National Park and as a permittee of the Bridger-Teton and Caribou-Targhee National Forests.

