

Learning by Doing

The Costa Rica
IMPACT REPORT

2022-2023
Curriculum

Dear York School Community,

This past February, as a chaperone for our inaugural 10th grade trip to the Council on International Educational Exchange's (CIEE) Monteverde campus in Costa Rica, I planted a banana tree in the middle of the cloud forest. There was something satisfying about digging my own hole in the rich soil on a verdant slope in the middle of Central America and planting a juvenile tree by hand. It felt productive and useful.

Prior to planting our individual trees, in several sessions in class, we learned from the CIEE scientists about the vital role trees serve in absorbing carbon dioxide, a primary cause of global warming. Therefore, planting more trees, like we did in Costa Rica, means capturing more carbon dioxide, which can mitigate climate change. Key to our curricular approach for this immersive travel program was combining classroom instruction with experiential learning—in our view, this is a useful pairing of methods to be utilized across our entire curriculum for helping students understand ideas and concepts and putting those ideas and concepts into practice.

In addition to reading about Costa Rica in this Impact Report, you will also learn about our other successful efforts to design experiences where students are learning by doing—from our competitive Robotics program to our top-notch musical performances to our award-winning service learning program. Blending engaging classroom content and theory with interactive experiences reinforces content and theory as well as builds teamwork, increases motivation, and enables students to retain information and knowledge more effectively. Athletes and musicians, for instance, are often coached to implement particular skills or techniques. Then, they practice those skills and techniques in real-world situations, either during rehearsal, practices, concerts, or games. This approach also works in math, science, history, language, English, and the arts.

Underlying our schoolwide Learning Outcomes created last year is the idea that students will achieve the outcomes via a variety of teaching and learning methods. Fundamental, however, to their success will be providing them with enough enriching hands-on, task-oriented experiences to strengthen their skills, knowledge, and understanding. As you read the stories in this annual magazine, I hope you discover how our faculty and staff are transforming our students into confident and authentic leaders, both individually and collectively, by offering them direct experiences that bolster their learning.

York School's extraordinary performance begins with a caring, dedicated, and professional faculty and staff who work with motivated and talented students. But our accomplishments are only possible with the financial support of its present and past families, alumni, trustees, and community proponents. Every year at the end of the Impact Report, we highlight and thank our donors for their generosity because without the commitment of all of our contributors, our program would stall. I am grateful for your interest in York School and thankful for your continued support of our bright, curious, kind, and driven students. I hope you enjoy reading this year's Impact Report.

With gratitude and excitement,

Doug Key
Head of School

1	SERVICE LEARNING
3	THE ARTS AT YORK
5	TEDXYORKSCHOOL
7	COMMENCEMENT 2023
9	ALUMNI REUNION
11	WELCOME, NEW FACULTY
15	COLLEGE SPORTS
17	LEADERSHIP CLASS
21	COSTA RICA CLIMATE CURRICULUM
25	CIEE SUMMER
28	GLOBAL SCHOLARS PODCAST
29	DEMYSTIFYING AI
31	PHILANTHROPY REPORT
43	YOUR GIFTS AT WORK
46	RED & BLACK WEEK
47	GRANDPARENTS AND FRIENDS DAY
51	YORK TRUSTEES
54	DAY OF GIVING
55	LEGACY OF DIVERSITY
58	YOUNG ALUMNI PANEL
60	FALL FAIR
65	VLS MEMBER SPOTLIGHT

CONTENT

FALCONS FLY BEYOND CAMPUS

SERVICE LEARNING AT YORK

By Maia Thielen, Communications
and Marketing Manager

Service Learning at York is not only an integral part of our curriculum, but of our clubs and student community, as well. This year, Project Light—a student-led club focused on giving back beyond the York campus—organized a variety of service days. They volunteered at Last Chance Mercantile in Marina (the proceeds of which go to the Veterans Transition Center), partnered with the Hispanic Culture Club to bring donations to families displaced by the disastrous flooding in the Pájaro/Watsonville communities, and executed a beach clean up day in May!

The York Tech Squad—a student service club dedicated to helping the community with technology usage and online safety—went to organizations such as The Park Lane Assisted Living community in Monterey to give presentations on topics such as password safety, avoiding internet scams, and protecting one's credit.

Speaking of technology, the Code+Design class completed

another successful project partnership with MY Museum. This year's endeavor was an installation about local birds, which placed wooden fowl such as a peregrine falcon and California quail amongst the "treetops" of the youth museum's permanent exhibits. All the birds were custom designed, programmed, fabricated, and painted by York students. Of the long-term partnership between York and the museum, MY Museum Executive Director, Lauren Cohen, shared, "We have loved working with the students and faculty of York over the years! Mr. Brookhouser's class has added so much to our museum, and it is inspiring to see the level of creativity and problem-solving these students develop over their four years of high school."

On February 22, the whole school embarked on Service Learning Day during which groups of students were deployed to nonprofit organizations around Monterey County. At the National Steinbeck Center in Salinas, students assisted in the archives, manned the front desk, organized the gift shop, helped bring flyers to local businesses, and learned about the mythical

man himself, John Steinbeck. A few blocks away at Dorothy's Kitchen, a full-service kitchen which provides meals for the unhoused, students prepared lunch, assembled healthy plates, and greeted guests as they entered to enjoy a meal at this essential organization.

Another group worked in the warehouse of the Food Bank for Monterey County and assembled bags of food for the front shop before heading to the Boys & Girls Club of Monterey County, where they helped facilitate after school activities for 2nd-5th graders. Some students spent their service day in the great outdoors at Carr Lake with the Big Sur Land Trust. There, they learned about the history of the property, plans for its development into a park, and worked on pulling invasive species

and replacing them with native plants. Falcons at the Village Project organized storage and primed wooden planting boxes for 2nd-4th graders to paint. Lastly, students at the Community Partnership for Youth created art projects, and headed to two local elementary schools to read to, craft with, and supervise the children in the Partnership's aftercare program.

We are proud of our Falcons' positivity, compassion, and conscientiousness!

DIRECT FROM NEW YORK CITY!

THE ARTS AT YORK

By Spencer Williams, Arts Department Chair

During the 2022–23 school year, York had the extraordinary opportunity to be the first high school to get the exclusive production rights to the Off-Broadway musical *Alice by Heart*. Direct from New York City to York, the premiere gave our Falcons the chance to create characters from scratch—a gift very few professional actors receive, let alone high school students. It was a historic milestone for York and an invaluable enterprise for our students. *Alice by Heart* was presented at the Gawain Family Theater on May 15th to a sold-out 350-person audience.

Before the show, audience members were invited to view the beautiful Spring Visual Arts Showcase in the Library, curated by Mr. Gerard Martin and Mr. Ian Martin '90, which presented student work from York's visual arts classes. There were incredible paintings, drawings, photographs, and more on display, and participants were encouraged to vote for the "Best of Show," which was awarded to Lily Gill '25, Charlie Hamper '25, Emmi McAdams '24, and Hazel Herzog '25. Earlier this year, three York students won awards at the Carmel High School

Arts competition, and Marie Claire Davenport '24 curated an exhibit of works by Stanton MacDonald-Wright.

Other highlights include Choir and Chamber Choir performances at the Santa Barbara and Carmel Missions, a holiday set at the Portola Hotel, and a concert in Disneyland's California Adventure during York's Southern California Choir tour in March 2023. Our Musical Theatre Production class presented *The World According to Snoopy!* to three sold-out houses in the Gatanaga Theater, and guest director Mickie Mosley produced a fall performance of Shakespeare's *A Midsummer Night's Dream* in November 2022.

**WATCH YORK'S PRODUCTION OF
*ALICE BY HEART***

**WATCH YORK'S
"DISNEY DAZZLE MEDLEY"
DURING THE SPRING CONCERT**

THE FORCE WITHIN

TEDXYORKSCHOOL
2023

By Kevin Brookhouser, Director of
Technology & Innovation

Once again, the courageous speakers at TEDxYorkSchool 2023 left the audiences in the theater and on the livestream enthusiastic and inspired to find the force within themselves to release their creativity and discover their true selves.

We warmed up the crowd with a demonstration of ChatGPT and asked it to complete various tasks related to our theme. For many in the audience, it was the first time they had seen the AI language model in action. Then, thanks to many cat photo submissions from the York community, we played CatGPT, where audience members were asked to identify whether a cat image on the screen was a real York family cat or an AI-generated cat.

The event was MC'd by the charismatic Trevor Bernardino '25, who confirmed for the viewers on the livestream that the members of the audience were indeed human. Trevor introduced a diverse group of speakers who touched upon human behavior, decision-making, and our rapidly evolving world. Orion Godfrey-Dacuyan '24 delved into the psychology behind our fears of leaving comfort zones, questioning their nature and role in our personal growth. Bodhi Brunings '24 championed the essence of risk-taking, highlighting the internal barriers that deter us from pivotal moments.

In a world of infinite choices, Rose Finn '24 explored the "Paradox of Choice," a theory suggesting that an overload of options can leave us more discontented. Normandy Filcek '24 discussed the intricate layers of self-acceptance and the significance of embracing one's intersectional identity. John Dennis, leveraging his expertise at Walt Disney Imagineering, demonstrated how music has been a timeless vessel for storytelling. Brianna Bailey '24 examined our quirky perceptions of time, from the endless microwave minute to the fleeting joyous moments. As 2023 sees AI's meteoric rise, York alumni and UC Berkeley students Danica Tang '21 and Issac Chen '21 gave insights into succeeding in this AI-dominated era. Lastly, Maria Elena Mejia Contreras '24 took attendees on a personal journey, juxtaposing the expectations of societal norms with individual passions, using the canvas of human anatomy and performing arts to paint her narrative.*

You can view the entire event and each edited talk at tedxyorkschoo.org/23.

**This paragraph was written through a collaborative effort by the TEDxYorkSchool team and its AI copilot, ChatGPT.*

“TEDxYorkSchool talks knit our York family, students, teachers, alumni and the greater community together, like no other event. The presenters share with us a facet of humanity through their own personal lens. The stories are funny, heartfelt, curious, and sometimes reveal very trying circumstances and life events. I often wonder, ‘Who gains the most during TEDx?’ Is it the presenters who distill an idea into a concise and beautifully presented talk? Or us, the lucky audience who learn, grow, and create new connections with these presenters? Either way, I hope to never miss the TEDx evening at York.”

**HEATHER OLIVER, TRUSTEE
AND PARENT TO JULIET '22 & DAVID '24**

THE CLASS OF 2023

COMMENCEMENT

By Maia Thielen, Communications
and Marketing Manager

On May 27, 2023, York celebrated its 59th Commencement in the Gawain Family Theater. Accompanied by Sir Edward Elgar's classic Pomp and Circumstance march, the 38 members of the Class of 2023 processed to their places on stage before Head of School, Doug Key, and Student Body President, Maddie Gill '23, welcomed the audience.

Next, the York School Choir performed "Another Room in Your Head," from *Alice by Heart*, the amateur premiere of which had just been performed in the very same theater here at York. Valedictorian Joseph Zhao '23 delivered his address on gratitude for the York community, followed by Math and Science faculty member June Trachsel, whose speech celebrated balance, finding perspective and value in the unexpected turns of one's journey, and ended with a "L'Chaim" toast to life!

Awards were presented to senior parents Cindy Schroeder—also a York employee—and John Smock (York Parents of the Year), Adrianna Brown '23 (Head of School Award), Hanyou (Hannah) Xu '23 (Faculty Award), Joseph Smock '23 (Nicholas Sturch Award for General Excellence), and faculty members were recognized for their years of service. A group of seniors then performed "Landslide" by Stevie Nicks as arranged by our own Kieran Asmuth '23, and alum Victor Ochoa '93 welcomed our newest alumni who then received their diplomas from Chair of the Board of Trustees, Norelle Boyce; Head of School, Doug Key; and Director of Teaching and Learning, Jon Zeljo.

Class of 2023 President, Simon Henrard, bid a fond farewell to York on behalf of his class, and finally, Doug Key orchestrated the turning of the tassels before sending our graduates off into the next chapter of their lives to the tune of the York Jazz Band. Congratulations to all!

HOORAY!

ALUMNI REUNION

CELEBRATING CLASSES ENDING IN 2 AND 7!

By Michelle Lange, Philanthropy Operations Manager

Seeing friends from the past, reminiscing about days spent on the Sunny Hilltop, and catching up on each other's lives is what a high school reunion is all about. The 2022 Alumni Reunion was no exception! We celebrated our milestone classes of '72, '77, '82, '87, '92, '97, '02, '07, '12, '17, and '22 and started the reunion with a Virtual Mixer on Thursday evening with people joining in the fun from around the world. Friday, we celebrated A Day at York with 12 alumni visiting campus and starting out the morning working alongside current students at Break with a game introduced by Doug Key, Head of School, "A Minute to Win It." Hilarity and overall camaraderie ensued as teams challenged each other in the game. At the end of the game, Will Lee '95 and Maya Brent-Nurse '23 were declared champions! Afterward, the alumni headed off to classes and experienced going "Back to School" for the day. Alumni were heard to remark that they may have even learned something new during their time on campus! To end the event in style, alumni, along with their guests, faculty, and staff joined together at Stokes Adobe in Monterey (owned by Alumna Sarah Orr '97) to raise a glass to the years that have passed and to look to what the future has in store for these creative, independent thinkers.

"I would argue that there is no person more associated with York School than Nicholas Sturch."

DOUG KEY

RENAMING THE "AUXILIARY AWARD FOR GENERAL EXCELLENCE" TO THE "NICHOLAS STURCH AWARD FOR EXCELLENCE"

By Erin White, Director of Philanthropy and Community Partnerships

Head of School, Doug Key, proudly announces the "Nicholas Sturch Award for Excellence," formerly known as the "Auxiliary Award for General Excellence," in honor of Mr. Nicholas Sturch's outstanding contributions. A surprise announcement during Reunion 2022 left Mr. Sturch and the York community deeply touched.

Mr. Sturch's influence extended into many different areas of life during his 45-year tenure at York; he taught English, Latin, ancient history, geography, Greek, French, and art history. He also served as the faculty representative to the Board of Trustees, Secretary of the Board, a York soccer coach, the Academic Dean, and Assistant to the Head of School. His passion for learning fostered an atmosphere where academics thrived and spirits soared. Alumni through all decades continue to keep in regular touch with Mr. Sturch due to his influence in their lives.

In his retirement, Mr. Sturch continues to be an integral part of York life. His published works have their own section in our library and he still returns to campus bi-weekly to pick up mail from alumni and friends all over the world. He also personally provides for the maintenance of the old olive tree grove just beyond the Bishop Library. Mr. Sturch's philanthropy, primarily focused on financial aid, reflects his dedication to providing opportunities for students. He is one of York's most generous lifetime donors with 58 consecutive years of giving.

The renaming of the award recognizes Mr. Sturch's unwavering commitment and marks his name indelibly in the annals of York School's history. Nicholas, we love you and thank you!

Right: Frederic "Ric" Tower '65, one of Mr. Sturch's first students and the first recipient of the Auxiliary Award for General Excellence, now the Nicholas Sturch Award for Excellence.

Left: Joe Smock '23, most recent recipient of the Nicholas Sturch Award for Excellence, now at the University of Washington.

WELCOME, NEW FACULTY

By Jon Zeljo, Director of Teaching and Learning

This year, we welcome three new faculty and two new staff members to York. These educators bring enthusiasm, expertise, and wide-ranging experiences to our campus.

CANDI DESCHAMPS

Candi serves as York's new English Department Chair. Ms. Deschamps comes to us from the Nightingale-Bamford School, a K-12 girls' school in Manhattan, where she taught all grades from 5th grade through seniors. Ms. Deschamps also will be involved in some other curricular and co-curricular initiatives at York, especially around writing, including, notably, the revival of the York newspaper.

TRISH DOON

Trish is the new Director of Finance and Operations. Ms. Doon has worked in independent school finance for over 20 years, including serving as the Chief Financial Officer at the Bancroft School (MA) and Business Manager at Falmouth Academy (MA). She not only brings a wealth of experience, she is very familiar with the area, having lived in the Monterey area in the past.

ALLISON LAHL

Allison joins York as its new Director of Student Life. Before York, Ms. Lahl was at Pacific Ridge School in Carlsbad, CA, where she was 9th grade dean and taught 9th grade English, leading the 9th grade "Orations" public speaking project. She has extensive experience in, and is committed to, the important work schools do with social-emotional learning and diversity, equity, inclusion, and belonging. At York, she will help lead initiatives on advisory, leadership, and student belonging.

CHRISTOPHER LOPEZ

Christopher joins York as the new Jazz Band instructor. Mr. Lopez has worked in school music programs for the past decade, and is excited to continue the post-COVID momentum of York's Jazz Band.

KATHY PRICE

Kathy joins the World Language Department as a one-year replacement to teach Spanish 1 and 2, and French 3. Ms. Price has lived abroad extensively, including in Spain and France, and in addition to translation and interpreting work, she has served as a long-term sub and replacement teacher for a variety of schools in the Bay Area.

FAREWELL TO FACULTY

By Maia Thielen, Communications
and Marketing Manager

JENNIFER BERRY

After nine years, Jennifer Berry decided to “graduate” from York with her daughter Lily '23. During her tenure, Jennifer taught a multitude of English and composition classes, continued the Sophomore Speech project, revived the Literary Magazine, *Ars Gratia Artis*, Poetry Out Loud, Cafe Night, and served as English department chair. We miss her wisdom and guidance!

JOHN DANIEL

During his 12 years at York, John Daniel taught French, Spanish, designed an anti-racist curriculum, was the student activities director, sponsor of Queers and Allies club, organized a trip to France and Spain, initiated the first academic honor societies, received a Gibson Research Fellowship, and received the outstanding faculty award for 2016. Happy next chapter and bon voyage, JD!

VICKI NORMAN

For 18 years, Vicki Norman wore many hats at York as an exemplary Accountant, HR Manager, and Tuition Assistance Coordinator with responsibilities such as general ledger, payroll and student billing, coordinating the financial aid program, banking, creating student enrollment contracts, and supporting the school as a pillar of the Business Office! We wish her a very happy retirement!

FANA OLDFIELD

Fana retired after an 18-year career of dedicated service to York School. A master of details and big picture thinker, she maintained a clean audit every year, led campus beautification projects, and contributed to strategic planning. She maintained the health of the institution, but always prioritized the students above all else. We miss her warmth, compassion, and commitment to our community.

WE THANK OUR DEPARTING FACULTY FOR THEIR YEARS OF SERVICE!

Simone Elema
Lisa Fierman
Andrew Glassco
Marcia Pompan
Stu Reynolds
Cindy Schroeder

YORK'S ATHLETIC EXCELLENCE

30 YEARS OF YORK ATHLETES IN COLLEGE SPORTS

By Doug Key, Head of School

Since 1993, York School has sent 21 athletes to participate in college athletics, 19 who competed on Division 1 teams. Historically, York's academic reputation has overshadowed its athletic accomplishments. Yet, similar to the notoriety its performing and fine arts, math and science, and philanthropic programs have garnered over the years, the School's high-level, scholar-athletes have also been noteworthy.

In high school in Central California, performing at the premier level is an extraordinary accomplishment given that there are 152 high schools in our region, with the majority enrolling thousands of students. Although York has only historically enrolled about 200 students per year, our athletes have won 30 Central Coast Championships (CCS), with 23 being individual awards. Despite competing for a small school, York's college-level athletes have shined, including having Quincy Key '23 named this past spring as one of only five honorable mention female athletes of the year for the entire county for her accomplishments in basketball, water polo, volleyball, and swimming.

During the past three decades, many York athletes have excelled at the collegiate level. After winning three CCS swimming titles, Carrie Johnson '93 excelled as a breaststroker at Cal-Berkeley, one of the top swim schools in the country. At the California state track meet, Kim Stone '99 won the state championship in the high jump, only one of four athletes to ever accomplish that feat from Monterey County. Kim went on to have an outstanding career as a track and field athlete at Stanford and currently holds the sixth best high jump record at one of the most prestigious athletic schools in the nation. Cameron Norton '05 was recently inducted into the Canisius College Hall of Fame because of her stellar softball career where she was a multiple all-tournament selection and finished in the top 10 all-time in several statistical categories. Finally, Josh Pompan '14

was the tennis team captain and All-Ivy League Second Team at the University of Pennsylvania, compiling over 100 division 1 victories during his tenure.

Since 2018, five York graduates have gone on to compete at the Division 1 level. Henry Blaul '18 had an outstanding scholastic swimming career that saw him finish in the top five in two events at the California high school state meet, which is one of the most competitive meets in the country. He committed to Northwestern, where he swam for two seasons and then transferred to USC to finish a productive career. This August, Michael Julian '22, CCS cross-country champion, began his sophomore season at UCSD, where he is one of the team's top runners. In addition to Henry and Michael, Connor Barringer '19 recently began his senior season as a swimmer at Seattle University and Quincy Key '23 launched her swim career at San José State University this fall.

Relative to its size, York has produced a talented group of elite scholar-athletes over the past three decades, a history which our school is very proud to embrace. Of course, the benefit of York's athletic program is that it serves all students. Our mission is to strive for the highest level of personal growth and athletic excellence and our program is built on both competition and participation, allowing students to improve their athletic abilities, work with teammates toward a common goal, practice sportsmanship, and seek competitive excellence, as we do in all of our programs. Go Falcons!

SELECTED YORK SCHOOL ALUMNI WHO PARTICIPATED IN COLLEGE SPORTS

Carrie Johnson, Swimming, UC Berkeley (1993)
Ryan McNelley, Cross Country, St. Mary's College of California (1994)
Danielle Dupree, Soccer, UC San Diego (1999)
Kim Stone, Track and Field, Stanford (1999)
Chris King, Tennis, University of Oregon (2000)
Danielle Ticoulat-Bowers, Track and Field, Claremont College (2000)
Nathan Adams, Soccer, UC Davis (2002)
Will Swanson, Cross Country and Track and Field, Claremont College (2002)
Sophie Taylor, Track and Field, UC Davis (2002)
Hilary Wilson, Soccer, Arizona State, Brown (2002)
Saskia Nauenburg, Tennis, University of Washington (2003)
Cameron Norton, Softball, Canisius (2005)
Lexi Peacock, Softball, Yale (2008)
Jessica Schanzer, Swimming, Connecticut College (2009)
Garrett Cry, Swimming, Colorado College (2011)
Josh Pompan, Tennis, Penn (2014)
Henry Blaul, Swimming, Northwestern and USC (2018)
Connor Barringer, Swimming, Seattle University (2019)
Sophia Sanico, Rowing, Santa Clara (2020)
Michael Julian, Cross Country, UC San Diego (2022)
Quincy Key, Swimming, San José State (2023)

Quincy Key '23

Michael Julian '22

Josh Pompan '14

Kim Stone '99

YORK PILOTS NEW LEADERSHIP CLASS

LIFE, LEARNING, AND LEADERSHIP

By Dan Rubado, English Faculty and 8th Grade Dean

The 2022-23 school year included York's first dedicated academic leadership class. All 9th grade students took Life, Learning, and Leadership, or LLL, a challenging, cross-disciplinary class focused on the question "What makes an effective, ethical, informed, and intentional leader?"

Students looked at leadership not as a position, but as a pattern of specific behaviors that can be observed, learned, and improved upon, using Posner and Kouzes MICEE model of leadership as a guide. Since leaders make decisions that affect others, there was a focus on how we make decisions, and students considered that issue through the lenses of philosophy, ethics, sociology, cognitive science, psychology, behavioral science, and cultural studies.

Through accessible but challenging readings, podcasts, videos, and other resources, students engaged with experts ranging from Plato to Carol Dweck, building a toolbox of concepts through which to better understand their own leadership behaviors. After taking the course, students reported feeling more ready to step into leadership opportunities, more familiar with their own goals and decisions, and better prepared to consider tough issues around ethics and community needs.

HOW TO CITIZEN AT YORK

By Allison Lahl, Director of Student Life

Drawing from Baratunde Thurston's reimagining of "citizen" as a verb, York seeks to prepare students to be citizen leaders. Thurston explains "how to citizen" through four pillars: "to citizen" is to participate, to invest in relationships, to understand power, and to value the collective.

York sees all students as citizen leaders, whether or not they serve in official leadership positions on campus, and they are given opportunities to explore what it means to be a leader within a community and to develop their own leadership skills, both in and out of the classroom. York students are encouraged to think about what leadership looks like in the science lab, around the Harkness table, in Path advisory, when working on a group project, or even when hanging out with friends. Similarly, students are challenged to expand their understanding of what constitutes a "good" leader, learning to value those qualities that often go unnoticed or unrecognized in leadership.

Every student has the capacity to be a citizen leader who makes a lasting impact on our school community, and York is committed to cultivating various forms of citizen leadership in each student.

TO CITIZEN

IS TO PARTICIPATE

TO CITIZEN

IS TO UNDERSTAND
POWER

TO CITIZEN

IS TO INVEST IN
RELATIONSHIPS

TO CITIZEN

IS TO VALUE THE COLLECTIVE

WHAT SCHOOL COULD BE

PRESENTED BY
TED DINTERSMITH

By Jon Zeljo, Director of Teaching
and Learning

On June 1, the York faculty were honored to welcome education innovation advocate, author, and filmmaker, Ted Dintersmith, to its year-end meetings. Joining by Zoom, Ted shared his background as, initially, a venture capitalist and, now, an advocate for improving education in the United States. He has spoken and written extensively on schools and the need to reimagine education, in the same vein as Sir Ken Robinson, with whom Ted was close. Ted made a splash with the 2015 critically-acclaimed documentary, *Most Likely to Succeed*, and followed that up with the 2018 bestselling book, *What School Could Be*. In the meeting with York faculty, Ted showed a clip from his documentary and facilitated a discussion based on his experiences traveling to all 50 states to learn about how schools are modifying programming in order to better prepare students

for the knowledge and skills they will need in the 21st century. These ideas align with some of York's initiatives over the past three years to bolster programming that is experiential and real-world in nature, such as the 10th grade trip to Costa Rica on sustainability, the new Distinguished Scholars Program, the Service Learning Internship requirement, and an emphasis on high-quality Project-Based Learning.

THE GOLD STANDARD

PBL WORLD 2023

By Maia Thielen, Communications & Marketing Manager

As June drew to a close and our students were off having summer adventures, History Teacher and 9th Grade Dean, Dr. Dan Gurska, and Math/Science Department Chair, Dr. Jeff Hanna, headed to Napa Valley to attend the Buck Institute for Education's PBL World 2023: a multi-day conference for Project-Based Learning presented by PBLWorks. Educators of all kinds—from K-12 teachers and coaches, to school and district leadership—gathered together to learn about the "Gold Standard Project Design" defined by PBLWorks as "a teaching method in which students gain knowledge and skills by working for an extended period of time to investigate and respond to an authentic, engaging, and complex question, problem, or challenge."

When faculty returned at the beginning of the 2023-24 school year, Gurska and Hanna shared the Gold Standard's Seven Essential Project Design Elements and their conference takeaways with their colleagues. Hanna encouraged York teachers to experiment with this type of project design, acknowledging that it takes time, planning, and strategy to execute in the classroom. Both felt this kind of learning addresses issues with equity, as students who thrive with Project-Based Learning are often neurodivergent and/or non-native speakers. Giving students agency and opportunity with projects such as these helps to launch them into authentic applications of their learning. Finally, after chatting with other educators at the conference, Gurska expressed he felt lucky and privileged to be here at York, where teachers have the freedom and support to expand the techniques and horizons of their classrooms.

LEARNING BY DOING

THE COSTA RICA CLIMATE CURRICULUM

By Maia Thielen, Communications and
Marketing Manager

What can a small, idiosyncratic high school on the cool Central Coast of California do to fight what the World Health Organization has declared “the single biggest threat facing humanity?” Driven largely by human activity over the past 200 years, climate change now threatens a future of “intense droughts, water scarcity, severe fires, rising sea levels, flooding, melting polar ice, catastrophic storms, and declining biodiversity,” as outlined by the United Nations.

One of York School’s answers to this daunting question is the Costa Rica climate curriculum: a week of experiential learning that highlights the scientific and social causes and consequences of the climate crisis and showcases how Costa Rican institutions have become world leaders in climate change mitigation and green economic practices. In the 2022-23 school year, the York class of 2025 journeyed to Monteverde, Costa Rica for the school’s inaugural launch of this innovative, immersive, and imperative global program.

Funded by a generous donation by founder of the Hampton-Brown Educational Publishing Company and the Global Navigator Scholarship Program at the Council on International Educational Exchange (CIEE), Sherry Long, the Costa Rica climate curriculum expands York’s partnership with CIEE beyond the Global Navigator Summer Study Abroad program to their campus in Monteverde, Costa Rica. There, York students attend classes taught by local professors and professionals, develop research questions and solutions through field work, experience the famed Monteverde Cloud Forest Biological Preserve, and conclude their academic adventure with research presentations on topics of their interest. Ms. Long shared that both the Costa Rica and Global Navigator programs she supports “give York students experience in navigating the increasingly interconnected world that will be a part of their future.”

Alongside 34 sophomore Falcons, the initial trip roster included Head of School, Doug Key; History Department Chair, Director of Global Programs, and Director of Service Learning, Elizabeth Siarny; World Languages Department Chair, John Daniel; World Languages faculty member and Distinguished Scholars Program Coordinator, Jenny Nadaner; and International Student Coordinator, Simone Elema.

Students began their climate curriculum journey with a tour of the CIEE campus, an orientation, and an introductory review course on global warming, which included a visit to the campus greenhouse, farm and fuel storage. They also got an up-close look at coffee beans planted by CIEE staff, which were drying in a greenhouse, and compared the temperatures in and outside the house for a visceral understanding of greenhouse gasses. Their next course, titled “Keeping it Cool: Introducing Climate Change Mitigation,” acquainted students with some of the tangible tactics that counteract the effects of global warming and other climatological concerns.

The messaging of the instruction had a stark influence on our sophomores, with some realizing that small changes at home can have a much greater significance. Kevin Kavalauskas '25 professed that *“going to the world center of climate change awareness was like a slap in the face to get me to consider the consequences of my actions more. I’ve been changed for the better from the core up upon returning from Costa Rica.”*

Other students experienced a different mindset evolution when presented with the concrete strategies available to fight climate disaster. In our contemporary media landscape, where doom and gloom are exploited to keep audiences hooked, efforts to enact change may seem futile to younger generations who bear much of the burden when it comes to combating this looming global catastrophe. That is a crucial element of the climate curriculum: that it concentrates on real world problem-solving applications.

“Focusing on the positive aspects of climate mitigation brings much-needed hope to a world full of upsetting news about climate change every day.”

GAVIN JONES '25

"Focusing on the positive aspects of climate mitigation brings much-needed hope to a world full of upsetting news about climate change every day," said Gavin Jones '25. Oisín Burke '25 shared similar sentiments regarding the balance of the program: "I learned a ton about the negatives facing the climate, as well as things to be done to help mitigate climate change. My favorite part of the trip was learning about permaculture and seeing how the whole hotel was run so sustainably."

A trip to the nearby Valle Escondido Hotel demonstrated how the founder of the hotel used permaculture design principles to ensure that the hotel and the grounds are sustainably run. Permaculture is a conscious approach to land management that utilizes the natural ecosystem, with the goal of sustainable living and minimal waste. The hotel catches all the gray water it produces from the hotel laundry and uses local algae to filter it before watering their banana and plantain plants, which are harvested and served to the guests. Our Falcons then attended their next class, "Hidden Carbon," and ventured into the field to

learn about epiphytes—organisms that grow on the surface of plants—epiphyte ecology, and canopy soils. From there, they headed into the laboratory for macroinvertebrate identification using insects collected from the garden.

A major highlight of the trip was a visit to the Cloud Forest. Named for its fog and low-hanging clouds, the Monteverde Cloud Forest Reserve extends over 35,089 acres and contains over 100 species of mammals, 400 species of birds, and 1,200 species of amphibians and reptiles. It was a favorite moment for many. *"Seeing the wonderful birds and insects among the towering trees was a very grounding experience,"* said Charles Hamper '25. *"The largeness of it was amazing,"* recalled Jordan Jones '25.

Other memorable moments included ziplining through the forest canopy—which, while having little to do with climate mitigation, had much to do with courage, healthy risk-taking, peer support, and awe—and a day spent in a Butterfly Garden

with lessons and close-up interaction with other insects, as well.

Lastly, students gave their presentations on climate-related topics of their choosing, which they researched throughout the trip. Some of those presentations included "Uses of Grey Water to Improve Climate Change Mitigation and Better Soil," "The Reduction of Pesticide Consumption and Increased Sustainable Practices in Salinas, CA," and "Composting and Carbon Sequestration, CO2 Emissions and Costa Rican Transportation, Food Waste in Costa Rica and the United States, and Reusing Common Plastic Waste."

It is an ambitious expedition for an entire high school class to undertake, but the Costa Rica climate curriculum's benefits are manyfold. While a critical step in equipping the next generation to fight climate change, it also serves as a valuable community-building experience. As Esbeidy Rodriguez-Calvo '25 shared, "it was an experience you only get once...working and spending

time with [the class of 2025] has created a special bond between us." Additionally, it is a once-in-a-lifetime opportunity for students to immerse themselves in an entirely new place. Emily Geiser '25 added, "I learned a lot culturally, just seeing how another country functioned...seeing how other people lived and how happy overall the country seemed really made an impact."

Perhaps the true magnitude of this landmark York program is best encapsulated by a final reflection from Kevin Kavalauskas '25: "I am eternally grateful. Taking risks and doing things that I ordinarily wouldn't or couldn't was really fun...The hotel outlook, the superman zipline, and the time I spent stargazing all gave me this surreal, solemn feeling that I would like to call a 'dawning moment.' Because in those moments, the experience dawns on you that you're in another country far from home, learning and doing things that you never could, and the beauty and gratitude hits you all at once. I'd say that it brings a tear to the eye, but the feeling is more like it brings calm to the soul."

CIEE SUMMMER

By Elizabeth Siarny, History Department Chair, Director of Global Programs, and Director of Service Learning

York's 19 CIEE Global Navigators of Summer 2023 shared their stories with the York community on October 2, highlighting their personal growth and memories. This year's cohort spoke about their experiences and the lessons learned during their summer studies abroad: growing independence, exploring passions, learning languages, making new friends, getting lost and finding your way back home.

Joining the ranks of our previous 125 York-CIEE alums, these adventurous students traveled to 14 distinct cities in 11 different countries. Studying material as diverse as theater, wildlife preservation, and global entrepreneurship, York students stretched themselves and returned to our campus with new skills, new knowledge, and new confidence. We are proud of our globally flying Falcons!

LEARNING FROM NATURE

Tyler Heyermann '24, traveled to Botswana this summer, to build on his previous CIEE experience studying marine ecosystems and to continue deepening his understanding of ecology and biology. He shared his growing appreciation for nature and the outdoors from his experiences studying wildlife conservation in Botswana, saying *"I learned not to underestimate the wilderness."* While on the same trip, Ian Goncalves '24 *"went to war with the spiders in the Okavango Delta. They were all over our tents and nearly as big as our hands."* Whether riding mokoros (flat canoes, propelled by a pole across the water) or heading out on safari, York students returned home with new love and appreciation for the enormous variety of flora and fauna abroad and at home.

LEARNING SELF-RELIANCE

Brandon Whaley, '25, laughed while talking about *"the consequences for not checking the weather app for the day."* While walking down the streets of Berlin and heading back to his global entrepreneurship classes, Brandon found himself and his friends without an umbrella during a sudden downpour. Nat Woods '24 pushed themselves out of their comfort zone, and headed to Kyoto, Japan with Aiden O'Brien '24. Nat shared that, as a senior, they are about to become more independent and this experience affirmed their abilities *"to adult."* Through experiences such as navigating unfamiliar cities with limited knowledge of the local language, ordering food, and checking the weather, Falcons gained a greater sense of self-reliance and a heightened level of self-trust during their summer adventures.

LEARNING PROFESSIONAL SKILLS

Rowan Fogg '26 explored his interest in gaming in Seoul, South Korea, helping to design and host an esports tournament for the Overwatch 2 at the Gen.G stadium. The tournament *"pitted two teams of aspiring Overwatch pros training with the Gen.G team against each other... We had them play a couple of rounds and managed a faux stream and the logistics of the big screen displaying the game in the actual stadium."* After a day of training with the stadium staff, the students chose their roles for the tournament, and they were off to the races! Rowan recalled that *"we had to manage the tournament all by ourselves. The staff never stepped in during the actual tournament and we had to make sure we were doing all our roles ourselves, or in the case of who we elected as manager, make sure everyone else was doing their jobs right. It required a lot of collaboration and I think really helped bring the group together."*

THE GLOBAL SCHOLARS PODCAST

HARMONIZING GLOBAL LEADERS AND FOSTERING COMMUNITY ENGAGEMENT

By Jenny Nadaner, World Languages Faculty and Distinguished Scholars Program Coordinator

York School's Distinguished Global Scholars aren't just students; they are the leaders of tomorrow. These young individuals possess a deep understanding of global issues and a fervent commitment to social engagement. At York, they take control of their education, applying their knowledge to real-world situations. It's a place where creativity, critical thinking, and problem-solving thrive, with year-long research, global education experiences, and community internships leading to a demonstration of expertise in their chosen fields.

In today's information-saturated world, seven exceptional students have harnessed the power of spoken word to share their journeys. Adrianna Brown '23, Kieran Asmuth '23, Ryan Dicus '23, Maddie Gill '23, Maya Gupta-Lemus '23, Annie Lin '23, and Nayeli Farias '23 invite you to join them on their exploration through the Global Scholars 2023 Podcast. This auditory adventure delves into interdisciplinary learning, global immersion, community engagement, and individual research. It provides distinctive perspectives on global issues that ignite their passions, and personal stories that reveal their growth as compassionate, skilled, and visionary leaders in our interconnected world.

These Distinguished Global Scholars embody cultural curiosity, breaking down barriers and preconceptions to embrace the rich tapestry of global diversity. Their immersive experiences and podcast narratives showcase their willingness to explore different cultures. A nuanced understanding of global issues and cultures forms the foundation of their journey. Take, for example, Kieran, who delves into social justice concerns affecting Hispanic communities in the U.S. Their podcast series, "Justice For All? ¿Justicia para todos?" amplifies the voices of Spanish-speaking and Latino communities in Monterey County, shedding light on the path to positive social transformation.

For these scholars, global citizenship is not just about acquiring knowledge; it's about actively participating in civic life and shouldering social responsibility. Annie envisions a social justice course at York School that empowers students to become socially aware leaders, echoing the mission of our Global Scholars. The podcast also highlights the diverse learning experiences, from Argentina, France, Spain, and Germany to our nearby Salinas community. Ryan, for instance, explores Argentina's economic "tango," providing insights into the nation's economic crisis and the phenomenon of the Dolór Blu. Maddie's proposal for a decolonial art history course and Maya's exploration of the question "Where are you from?" exemplify the intellectual diversity fostered by the Global Scholars Program.

These Distinguished Global Scholars aren't just influencing the present; they're shaping the future. The "Evening with Global Scholars" event on April 25, 2023, marked the culmination of their capstone projects, featuring a panel discussion that offered profound insights into their journeys and allowed the audience to engage in thought-provoking conversations. Nayeli, for instance, examined linguistic identity in her podcast, addressing attitudes towards language within communities and during her studies abroad in Germany. She proposes earlier language education in the United States, sparking discussions that could reshape our educational landscape.

As we look ahead, we are confident that the impact of these emerging global voices will continue to resonate, creating a more inclusive, empathetic, and interconnected world. York School remains committed to nurturing global participants and community-minded citizens, poised to champion the next generation of changemakers.

DEMYSTIFYING AI

A CONVERSATION WITH DOUG KEY, HEAD OF SCHOOL AND KEVIN BROOKHOUSER, DIRECTOR OF TECHNOLOGY & INNOVATION

Maia Thielen, Communications and Marketing Manager: *While the use and capabilities of artificial intelligence really took off this year, the implications of its effect on education have been looming for a while. To get our bearings, what has York's position on AI been in the recent past and present?*

Kevin Brookhouser, Director of Innovation & Technology: York's leadership has been discussing AI's arrival for over five years. We knew that we needed to keep an eye on it and that it was very important to stay ahead of it. When ChatGPT hit the scene in December 2022, our faculty and staff Google chat blew up with excitement and questions. There was a lot of lively conversation about how it would affect the classroom, but there was also a lot of amusement and experimentation. People were having fun with it, pushing its boundaries, and seeing if they could break it: the hallmarks of learning something new. But of course, people's first major concern was academic integrity.

Doug Key, Head of School: This is where we have a spectrum of opinions on campus. Some faculty members strongly feel that it compromises the development of certain cognitive processes and that it is a force we must control, whereas others, like those in our math department, have already battled computers being able to solve homework problems for years. But the reality is that it's here to stay. To fight or ban it is counterproductive. As a school, we want to be proactively out in front of it rather than reacting to it.

Kevin: Our approach to mitigating it is to establish clear—but flexible—policies, remind students about the importance of academic honesty, and utilize it in the classroom to become a familiar tool. Our policy is devised around leaning into it as an essential 21st century workforce skill. We encourage each individual teacher to decide how to incorporate it in their classes. For example, my Code+Design class has been using it as a learning tool for debugging code. It's also an opportunity to take a thoughtful approach to conversations about ethics and intellectual property. It's sparked powerful discussions because it brings intriguing questions into the classroom such as "What does it mean to generate art that's been trained on other art without the artist's permission?" As a faculty, we are also trying to model ethical use of this technology, and disclose when we have used AI. However, I actually think that while the implications for academic dishonesty is an important question, it's not THE most important question.

Maia: *Interesting! I imagine for most schools, academic honesty and ethical use are the most pressing concerns, but what are people missing when they talk about AI in education?*

Doug: When people talk about AI, they are very focused on its current ramifications. There's a lot of doom and gloom surrounding this technology as it exists in the present moment, but right now it's a tool. It's not taking over the world. What is first and foremost on our minds is the future, because it will affect teaching over the next five years. We don't know exactly how it will function moving forward, and we don't want to lose touch with our humanity. So the question becomes, how do you minimize the impact of technology like ChatGPT? One answer is to create AI-proof experiences and double down on human interaction in education.

Kevin: I'm a big fan of creating more "screened-down" experiences. We've already done that with our new phone policy, which I'm really proud of. ["Phone and earbud use is not permitted in class or community activities (Break, Forum, Class Meetings, Path, or special school events) except with express teacher consent."] Giving kids applied assignments with real problems they have to solve leads to more personal and specific inquiry.

Doug: We're leaning into AI and using it as a tool to prepare our students for the future they will enter, but we're also creating experiences that cannot be broken by AI. That includes learning how to be human, what it means to be human, and making assignments more personal. There was cause for adaptation to technology long before the prolific accessibility of AI. A teacher already couldn't give the same essay questions from year-to-year. You must be more creative and original as an instructor. It's an opportunity to create an education that's more "hands-on." That's what we will focus on over the next several years.

Maia: *That actually seems like it could be a really positive outcome or "side effect" of York's response to AI: a more human and connected school experience. Are there any other positive outcomes you foresee from our future living side-by-side with AI?*

Kevin: It's inevitable that AI tools will get better and better at providing instruction to students, and that academic content could craft the kind of personalized learning every student deserves. AI has the potential to transform into an expert tutor and provide great education for all, which is in alignment with the York School ethos. I also believe this technology could actually enhance our ability to connect with our students. Perhaps AI could accomplish menial tasks and give our teachers more time with York students, providing more opportunities to get to know them even better.

Doug: We are thinking of AI's uses across all educational disciplines and purposes, from our classrooms to our business office, exploring what processes we can eliminate to become more efficient as a school, and utilizing our ability to quickly navigate this evolving technology—an advantage we have over larger schools. Again, we want to determine how we can use it to our benefit rather than avoid it in fear. Ultimately, for a student to learn, they need to be motivated and have an expert teacher with the time to give them individual attention and tap into their interests...and AI may ultimately provide the freedom and flexibility to do more of just that.

PHILANTHROPY REPORT

LETTER FROM BOARD CHAIR NORELLE BOYCE

Dear Alumni, Parents, Faculty, Staff, and Friends of York,

I welcome you to the annual Report on Philanthropy for the 2022-23 academic year in a time of great excitement and momentum for York. This report stands as a testament to the unwavering commitment and dedication of our York community to the transformative power of education, and I am honored to share it with you.

As we delve into the pages of this report, we embark on a journey that reflects our shared values, aspirations, and achievements. Our community's generosity has enabled us to not only sustain but enhance the exceptional education York provides. From the heartwarming stories of our Diversity Initiative to the remarkable accomplishments of our alumni, the spectrum of achievements showcased here is a source of inspiration for us all.

Throughout these pages, you will witness the impact of our collective contributions. The Heritage of Generosity, the Fideles Society, and Valentine Legacy Society have strengthened the foundation of York's mission. Your generosity continues to create opportunities that empower students to excel academically, artistically, athletically, and ethically.

We celebrate the remarkable milestones achieved by our students, alumni, and faculty, such as the inaugural Costa Rica trip for sophomores; the continued success of our Robotics program; and the faculty's embrace of innovations in pedagogy, like project-based learning and AI. The various programs, events, and initiatives featured in this report underscore the holistic approach to education that sets York apart.

Our commitment to embracing innovation and fostering a diverse, inclusive community shines through in every section of this report. As we bid farewell to some of our valued trustees and welcome new additions, we are reminded of the evolving nature of our institution, driven by a shared vision of excellence.

I extend my deepest gratitude to each donor, volunteer, and member of our community who has contributed to our ongoing success. Your dedication fuels the heart of York School and ensures that our legacy remains strong.

Thank you for your continued support. Together, we are shaping the leaders of tomorrow and making a lasting impact on the world.

With warm regards,

Norelle Boyce
Chair of the Board of Trustees
Parent, Amanda '23

FINANCIAL SUMMARY

2022-23 | SUBMITTED BY TRISH DOON

We wish to thank our generous donors who contributed to a successful 2022-23 school year. Should you have any questions or comments about York's financial outcomes, please contact Trish Doon, Director of Finance and Operations, at tdoon@york.org. If you have questions about philanthropic outcomes, contact Erin White, Director of Philanthropy and Community Partnerships, at ewhite@york.org or at 831.373.7448x128.

SOURCES OF ANNUAL GIVING

ALUMNI & STUDENT GIVING

YORK SCHOOL RECOGNIZES AND THANKS THOSE DONORS WHOSE ANNUAL GIVING SUPPORTS EXCELLENCE IN EDUCATION AND REFLECTS A COMMITMENT TO GENEROSITY.

CLASS OF '65

Frederic Tower

CLASS OF '66

Mark Zanides

CLASS OF '67

Damien Bates
Theodore Haff

CLASS OF '68

Mark Farmer
Rawlins Lowndes
Michael Wyman

CLASS OF '69

John Fox
Robert Holmes
Robert Meyer
Edwin Ryu

CLASS OF '70

Frank Sung

CLASS OF '71

Winfield Sinclair

CLASS OF '72

Lowry Fenton
Douglas Ikemi
Steven Marks
Kristin Ramsden

CLASS OF '74

Thomas Drendel

CLASS OF '75

Mitchell Green

CLASS OF '76

Tomika Anne Dew
Diana (Doyle) Van Vleck
Daniel Fenton
Marianne Gawain
Michael Minnis

CLASS OF '77

Stevens Tucker

CLASS OF '78

Mark Kerman

CLASS OF '80

Laura Bennett Frank
David Urban

CLASS OF '81

Lillian Dean
Galen Lowe

CLASS OF '82

Eric Axelsen
Lynda (Doyle) Baldauf
Denise La Barre
Gregory Littleton

CLASS OF '83

Patricia Meem Blackbourne
Daniel Brehmer
Joanna Casson
Gemma Daggatt
Jim Horning
Tanya Khotin
Peter Meryash
Shauna O'Boyle
William Peterson
Matthew Weston

CLASS OF '84

Erica Olsen

CLASS OF '85

Eric Carson
Michelle Kozak
Christine Lee
William Matsui
Robert Poulin
Jennifer Powell
Todd Ring
Susie (Matsuno) Wenstrup

CLASS OF '86

Timothy Ditzler
Marcella Munson
Clark Shishido
Debra Torin-Levy

CLASS OF '87

Laura Curtis
Laura (McLeod) Friedman
Paul Manassero
Jennifer Mohlenhoff-Baggett
Jose Perez
David Priebe
Scott Shapley
Scott Snibbe
Mila Vasser

CLASS OF '88

Mary (Goss) Amburgey
David Baird
Mark Breimhorst
Mitchell Evan
J. Dominique Olvera
Joshua Ramey-Renk
Matthew Simis
Amy (Spence) Smolen
Tomislav Urban
Miken Wong

CLASS OF '89

Rick Chang
Aaron Epler
Heidi Jones-Huffman
Paul Matsui
Nicholas Priebe
Edward Takashima
Peter Tanner

CLASS OF '90

Jennifer Anderson
Ian Martin
Benjamin Morgan
Arik Olson
Melissa Smith

CLASS OF '91

Keren Dawson-Bowman
Erin Gamble
Jennifer (Hays) Gonzalez
Binzee Gonzalvo
Patrick Jenifer
Camilla (Mateo) Mann
Eve Paretsky
Jesus Torres

CLASS OF '92

Aaryn Degn Silva
Alan Dyck
Meagan (Cantley-Bishop)
Henderson
Sharon Lu
Aya Ogawa
Micah Orlliss
Sean O'Rourke
Zach Smith
Tetsuo Uyedo

CLASS OF '93

Elizabeth Pham
Mona Goel Ramnathkar

CLASS OF '93 (CONT.)

Shelley (Berridge) Saitowitz
 David Stihler
 Melina Sukyas
 Amanda (Lowrey) Van Houtte
 Elizabeth (Ward) Pham
 Scott Nelson Windels

CLASS OF '94

Jane (Berridge) Peterson
 Amber Degn
 Matthew Hudson
 Jesse Jenkins

CLASS OF '95

Karl Frey
 Mary Hidajat Crichlow
 Wilbur Lee

CLASS OF '96

Anonymous
 Jennifer Eskenazi
 Alice (Irvine) Fraser
 Sherrie Gutierrez
 Valerie Hasselbach

CLASS OF '97

Barbara Hasselbach Boyle
 Frances Frey
 Jenny Rank Griskevicius
 Michael Lambert
 Andrea Morton-Crompton
 Merritt Palminteri
 Ryan Quinnan

CLASS OF '98

Shiho Fukushima
 Walter Howe
 Samuel Min
 Adan Perez
 Eric Peterson
 Seana Van Buren

CLASS OF '99

Anonymous
 Kelly Ramirez
 Laura Schwingel
 Angeline Sickler

CLASS OF '00

Anonymous
 Morgana Mongraw-Chaffin
 Adam Rose
 Michael Shah
 Lewis Swanson

CLASS OF '01

Rogers Hawley
 Erica Lindberg
 Sara Lukas
 John Peattie
 Suzanne Peng
 Nicolas Towle
 Elizabeth Welden-Smith

CLASS OF '02

Catherine Bermudez
 Maren Christensen
 Colin Deeb
 Gabriel Klapman
 Michaela Lozano Lewis
 Eoghan McGreevy-Stafford
 Irene (Bonner) Nelson
 Sterling Nelson

CLASS OF '03

Maria Anderson
 Michael Anderson
 Jacqueline Cousineau
 Jennifer Dameron
 Rachel Dart
 Lily Jacobson
 Merideth Frey
 Jason Jong
 Michael Peterson

CLASS OF '04

Anonymous
 Ashleigh Anderson
 Audrey Christensen
 Kirisa Gavrin
 Louis Gularte
 Samuel Hiller
 Anna Legard
 Audrey Manganaro
 Andrea Marble
 Cambria Minott-Gaines
 Alana Murphy

CLASS OF '05

Zachary Berg
 Julian Cisneros
 Marek Dorman
 Anna Dudley Deeb
 Maximilian Falaleyev
 Ilang Guiroy
 Alix Guyot
 Mirco Haag
 Ann Frey Kroll
 Joshua Kroll

CLASS OF '05 (CONT.)

Eva Leker
 Cat Nelson
 Micaela Quintana
 Andre Watts
 Mackenzie Zalin

CLASS OF '06

Ana Cuevas Falaleyev
 Adrienne (Cousineau) de la Fuente
 Chelsea Esterline
 Chiara Giammanco
 MacPherson
 Jacob Hiller
 Giordana Rock
 Adrienne Rowell

CLASS OF '07

Katie Ramp
 Basil Saylor

CLASS OF '08

Blake Bennett
 Steffani Campbell
 Kelsey Capron
 Elizabeth Faulkner
 Carlos Jimenez
 Morgan Paull
 Neil Shah
 Michael Weissman

CLASS OF '09

Anonymous
 Brian Guest
 Daniel Gavrin
 Caroline Yoon

CLASS OF '11

Garrett Cry
 Hussein Elbakri
 Teo Lamiot
 Marina Nogueira

CLASS OF '12

Nisha Addleman
 Karen Chen
 Jonathan De Anda Hernandez
 Eric Hinwood
 Collin McDowell
 Alexander Ody
 Alexandra Scott
 William Shearer
 Claire-Virginia Westerkamp

CLASS OF '13

Quinton Grounds
 Mollie Mustoe
 Natasha Nogueira

CLASS OF '14

Jennifer Netniss
 Josh Pompan
 Benjamin Scott

CLASS OF '15

Riley Gaucher
 Aaron Ray

CLASS OF '16

Marcos Diaz-Infante
 Emma Grover
 Grace Khieu
 Jackson Scott

CLASS OF '18

Marissa Lewellen

CLASS OF '20

Nora Butler
 Hayden Concepcion-Deyo
 Sophia Sanico

CLASS OF '21

Kayden Huffman
 Gabrielle Schmidt

CLASS OF '22

Amanda Boyce
 Heather Galinato
 Juliet Oliver
 Jon Truong
 Daniel Xu

CLASS OF '24

Mr. Bodhi Brunings
 Miss Marie-Claire Davenport
 Mr. Aiden O'Brien
 Mr. David Oliver

Have you made the Alumni Honor Roll? See our up-to-date list by scanning the QR code below!

ANNUAL GIVING

Annual contributions of all amounts to the York fund, endowed funds, and special projects provide valuable funding for the school's priorities. This list reflects combined giving to these funds during York's fiscal year 2023.

INSPIRATION CIRCLE - \$25,000 AND ABOVE

Anonymous (2)
William McCaskey Chapman and Adaline Dinsmore
Chapman Foundation
Community Foundation for Monterey County
Daniel Fenton '76 and Denise Fenton
The Nancy Eccles and Homer M. Hayward Family Foundation
Sheron and Robert Long
Monterey County Gives!

EXCELLENCE CIRCLE - \$12,000 - \$24,999

Jeanne and Samuel Gesumaria
Beverly and Lyman Hamilton
Christine Lee '85 and Eric Vallières
Corie and Fane Opperman
Pebble Beach Company Foundation
Charles Schwab Corporation Foundation
Nicholas Sturch

SHIELD CIRCLE - \$6,000 - \$11,999

Benevity Community Impact Fund
Norelle and Rob Boyce
Amy Grames and Tyler Eberly
Ellen and Paul Gaucher
Marianne Gawain '76
Rich Hamilton and Debra Schadeck
Mark Kerman '78
Melanie Kett Wirtanen and Alan Wirtanen
William Matsui '85 and Elizabeth Matsui
National Philanthropic Trust
Renaissance Charitable Foundation, Inc.
Larry Steiner

PEREGRINE CIRCLE - \$3,000 - \$5,999

American Endowment Foundation
Arts Council for Monterey County
William Atwood
Damien Bates '67 and Vanessa Bates
Andreana and Carlo Bernardino
Capital Group – American Funds
Eileen and Art Chatoff
Chatoff Family Foundation
Dr. Peggy Downes Baskin
Ceree Tate Eberly
Lowry Fenton '72 and Gail Greely
John Fox '69 and Donna Fox
Frumkin Falco Family Foundation
Michael Frumkin and Christine Falco
Debra Hale and Andrew Ward
Cheryl Heyermann and Perky Hall
Natalie and Igor Karp
Gifford and Pam Lehman
Carol Lowrey
Paul Matsui '89
William Peterson '83 and Jane Seto
Gary Ray and Katy Castagna
Edwin K.S. Ryu '69 and Julie Satake Ryu
Ken Scates and Suzanne Gibson
The Scott Family
Barnet J. Segal Charitable Trust
Clark Shishido '86
Lawrence Tartaglino
Xiaohu Wang and Yanjun Li
The Webster Family
Hong and Yuqing Zhao

**ANNUAL CONTRIBUTIONS HELP YORK INSPIRE
AND PREPARE A DIVERSE COMMUNITY OF**

*creative,
independent
thinkers.*

LEADERSHIP CIRCLE - \$1,500 - \$2,999

Michael Anderson '03 and Ashleigh Anderson '04
Colleen and John Bailey
Robert P. Balles
Julie and Christopher Barlow
Donna Buchholz and Jeff Mendiola
Marilyn and Andrew Calciano
Agnes Chien and Howard Nelson
Edgard and Shirley Coly Fund of Whatcom
Community Foundation
Gemma Daggett '83 and Russ Daggett
Deutsche Bank
Bill and Nancy Doolittle
Aaron Eppler '89 and Gloria Eppler
The Bates Family
Phillip Giammanco and Elaine Miller
Elizabeth and Joseph W. Heston
HGHB Architects
Michelle and Doug Key
LinkedIn Matching Gifts Program
Royal Little Family Foundation
Galen Lowe '81
Paul Manassero '87
Leonard H. McIntosh Foundation
Fana and Doug Oldfield
Heather and Michael Oliver
Adan Perez '98
Jose Perez '87 and Marie Perez
Marcia and Don Pompan
Robert Poulin '85 and Catherine Poulin
Aaron Ray '15
Jessamin and Richard Rega
Dottie and Clyde Roberson
Silicon Valley Bank
Melissa Smith '90 and Robert Hill
Jon Smock and Cynthia Schroeder
Amy Smolen '88 and David Smolen
John Towle

RED & BLACK CIRCLE - \$750 - \$1,499

Anonymous
Mary Adams
Karla and Javier Aldape
American Express Give2Gether Team
American Water
Georgeann and Larry Anderson
The L/G Anderson Family Foundation
Apple Matching Gift Program
Reverend Lucinda B. Ashby and Mr. Bob McEvilly
Catherine Bermudez '02 and Elias Bermudez
Davie Community Foundation
Fenton and Keller
Earlene and John Ferguson
John Finn and Lila Mulloth

Mary and Frank Fritsch
Leslie and Mike Galloway
Sofia and Sancho Fernando Gapasin
Robert Holmes '69
The Reverend Wendy and Mr. Kevin Howe
Amy and Christopher Hunsberger
Integrus Wealth Management
Patrick Jenifer '91
Lynn and Sean Kragelund
Michael Lambert '97 and Katherine Lambert
Gregory Littleton '82 and Dominique Lalli
Zhichao Liu and Yang Yang
Steven Marks '72
Merrill Farms
May Nagafuji
Joel Nagafuji
Sean O'Rourke '92
Pacific Valley Bank
Cory Ray and Craig Rowell
Karen and Dave Rossum
Wendy and Andrew Schmidt
Dan Shapiro and Hester Parker
Matthew Simis '88 and Michael Gray
Jesus Torres '91
United Way of Monterey County
Connie and Graham Yost
Mark Zanides '66 and Yamel Zanides

COMMUNITY CIRCLE – UP TO \$749

Anonymous (6)
Mary Kay Acquazzino
Nisha Addleman '12 and Alan Sevin
Mary Amburgey '88 and Jack Amburgey
Jennifer Anderson '90 and Doug Anderson
Maria Anderson '03
Marisol and Roberto Araiza
Julie and Hank Armstrong
Brenda Aronowitz and Ray Dyck
Betty Asmuth
Bonnie and Finley Asmuth
Belinda and Kevin Avina
Robin Axe
Eric Axelsen '82 and Sjoukje Axelsen
David Baird '88 and Miken Wong '88
Lynda Baldauf '82 and Lasse Baldauf
Matt Baughman
Blake Bennett '08
Zachery Berg '05
Patricia and Larry Bernstein
Jennifer Berry and Rodney Smith
Patricia Meem Blackbourne '83
Anne Bonner
Elizabeth Boone Hogen
Michael and Merritt Borrowman

COMMUNITY CIRCLE – UP TO \$749 (CONT.)

Amanda Boyce '22
Daniel Brehmer '83
Mark Breimhorst '88
Kassandra and Francois Brenot
Kathryn and Russell Brewer
Cindy and Harold Brockman
Kevin and Beth Brookhouser
Alysia Brown
Nathaniel Brown and Yana Polyakova
Lorena Brubaker
Mr. Bodhi Brunings '24
Tim Brusseau and Kelly Irish
Mark Bunter and Margaret Spring
Fleur and Denis Burke
Angela and Robert Burks
Kenley Butler
Nora Butler '20
Damon Campbell and Gina Michaels
Lynda and S. James Campbell
Steffani Campbell '08
Kelsey Capron '08
Melissa Cardinale
Elizabeth and Burford Carlson
Eric Carson '85 and Jacqueline Carson
Joanna Casson '83
Rick Chang '89
Vinh and Zhou Chang
Linda and Randall Charles
Karen Chen '12
Ron Chen and Diana Huang
Carl Christensen and Jo Ann Novoson
Linda and Craig Christensen
Maren Christensen '02
James Chu
Jeanette Cisneros
Julian Cisneros '05
CLA
Robin and Andrew Clarke
Pamela Clemens
Marina Cobb
Cole Engineering
Hayden Concepcion-Deyo '20
Mr. Austin Cook '24
Jacqueline and Stephane Cordier
Jacqueline Cousineau '03
Mary and Pierre Cousineau
Mary Hidajat Crichlow '95
Mary Kay Higgins Crockett
Ashlee and Matthew Crook
Jessica and Celso Cruz
Garrett Cry '11
Ana Cuevas Falaleyev '06 and Maximilian Falaleyev '05
Laura Curtis '87

Caroline and Marc Cusenza
Brenda Cushing
Jennifer Dameron '03
John Daniel and Larry Nordwick
Rachel Dart '03
Lisa Davenport
Miss Marie-Claire Davenport '24
Karen Dawson-Bowman '91
Adrienne de la Fuente '06 and Dave de la Fuente
Lillian Dean '81
Colin Deeb '02
Linda and William Deeb
Amber Degn '94 and Thomas Denenberg
Aaryn Degn Silva '92 and Eugene Silva
Stefania and Guillaume Detrait
Tomika Anne Dew '76 and Paul Thimm
Brushira and Amadou Diallo
Thelma Diaz and Fernando Acevedo
Marcos Diaz-Infante '16
Direct Roots
Alice and Richard Dixon
Veronica and Lorne Dokie
Thomas Drendel '74 and Terrel Drendel
Hilary and Francis Duda
Anna Dudley Deeb '05 and Nic Deeb
Pam Durkee
Vikram Duvvoori and Sumana Reddy
Alan Dyck '92
Kristine Edmunds
Hussein Elbakri '11
Simone Elema
Alex Elyoussoufi and Mariam Rondeli
Jennifer Eskenazi '96 and Jack Eskenazi
Chelsea Esterline '06
Mitchell Evan '88 and Silke Brendel-Evan
Tanya and Mitch Fadem
Susie and Ronald Faia
Aidee and Antonio Farias
Mark Farmer '68 and Jean Farmer
Elizabeth Faulkner '08
Jeanette Favaloro
Erin and Ken Ferguson
Lisa Fierman
Lysa Filcek
Eric Fink
Ginny and Keith Fogg
Erin and Trevor Fogg
Laura Frank '80 and Russell Frank
Alice Fraser '96 and Ian Fraser
Karl Frey '95 and Frances Frey
Ann Frey Kroll '05 and Joshua Kroll '05
Merideth Frey '03 and Melvin Irizarry-Gelpi
Laura Friedman '87 and Philip Friedman
Jaclyn and Scott Fujita

Shiho Fukushima '98
Valerie Gaino
Florenio Galinato
Heather Galinato '22
Erin Gamble '91 and Brice Gamble
Susan and Frank Ganzhorn
Riley Gaucher '15
Daniel Gavrin '09
Jeanne and Edward Gavrin
Kirisa Gavrin '04
Erika and Matthew Geiser
Chiara Giammanco MacPherson '06
Cherie Gill
Andrew Glassco
Patrick Godfrey and Sydney Dacuyan
Mona Goel Ramnathkar '93 and Rohan Ramnathkar
Steve Goldberg and Robin Beckman Goldberg
Jennifer and George Goncalves
Jennifer Gonzalez '91 and Mike Gonzalez
Binzee Gonzalvo '91 and Chiharu Noguchi
Crispina and Sol Gonzalvo
Donald and Esther Goodhue
Robert Goodwin and Elizabeth McCorkle
Google Gift Matching Program
Peter Gran and Jennifer Golden
Mitchelle Green '75
Robert and Kathy Griffin
Quinton Grounds '13
Emma Grover '16
Teena Gruman
Brian Guest '09
Ilang Guiroy '95 and Mirco Haag '05
Louis Gularte '04
Sundeep Gupta and Fatima Lemus-Gupta
Daniel Gurska
Sherrie Gutierrez '96
Alix Guyot '05
Theodore Haff '67 and Joy Ann Haff
Louise and Charles Hamper
Jane and Jeff Hand
Jeff Hanna and Kakani Young
Nancy Harray
Barbara Hasselbach Boyle '97
Ann and Joseph Hasselbach
Valerie Hasselbach '96
Shari Hastey
Meagan Henderson '92 and Matthew Henderson
Lawrence Henrard '90 and Lindsey Henrard
Renee Herzog
Jacob Hiller '06
Peter Hiller and Celeste Williams
Samuel Hiller '04
Jim Horning '83 and Sylvie Horning
Walter Howe '98

Jasmine Hsu
Matthew Hudson '94 and Nicole Hudson
Dagmar and James Huffman
Kayden Huffman '21
Kristen and Joe Huston
Douglas Ikemi '72
Cynthia and Nelson Irvine
Jeff Jackson
Lily Jacobson '03
Elizabeth and Hans Jannasch
Ann and Fred Jealous
Jesse Jenkins '94
Carlos Jiminez '08 and Brian Echols
Emily Johnson
Mary Johnson
Scot and Sylvia Johnson
Melissa and David Jones
Penny Jones
Heidi Jones-Huffman '89
Jason Jong '03
Cecile and John Joyner
Kalix Marketing Group
Harold Keland
Cecilia and Jerry Kennedy
Sat Kartar Khalsa
Grace Khieu '16
Ted and Mealea Khieu
Tanya Khotin '83 and Mark Izeman
Kim Kiest
Hyuntai Kim and Jiyoung Shin
Sung and Yong Kim
Gabriel Klapman '02
Lois and Douglas Knapp
Michelle Kozak '85 and Terry Eisele
Jennifer and Kris Kuyper
Denise La Barre '82
Toni and Rory Lakind
Teo Lamiot '11
Michelle Lange
Leonard Laub and Yvonne Ascher
Chae Lee and Yunju Baik
Douglas C. Lee
Wilbur Lee '95 and Cordelia Lee
Anna Legard '04
Eva Leker '05
Marissa Lewellen '18
Jessica and Matt Lewis
Michaela Lewis '02
Nancy and Robert Ley
Ming-Mei and Hahn Lin
Erica Lindberg '01
Joan and Matthew Little
Jie Liu and Jianping Shi
Tony Lorenz and Robin Jepsen

COMMUNITY CIRCLE – UP TO \$749 (CONT.)

Rawlins Lowndes '68 and Barbette Lowndes
Sharon Lu '92 and Matt Morris
Sara Lukas '01 and David Lukas
Lori Luzader
Monika Macias and Blanca Navarro
Audrey Manganaro '04
Camilla Mann '91 and Jacob Mann
Andrea Marble '04
Gerard and Kristina Martin
Ian Martin '90 and Vibeke Norgaard
Regina and Mel Mason
Dustin McCall
Vonneva and Howard McCoy
Carla and Perry McDowell
Collin McDowell '12
Eoghan McGreevy-Stafford '02
Malcolm Mejia and Cecelia Contreras-Luna
Merrill Lynch, Pierce, Fenner & Smith Inc.
Peter Meryash '83
Robert Meyer '69 and Kathleen Harner
Samuel Min '98
Ikuko and Mike Minami
Michael Minnis '76 and Patricia Minnis
Cambria Minott-Gaines '04
Jennifer Mohlenhoff-Baggett '87 and Jeff Baggett
Morgana Mongraw-Chaffin '00 and Daniel Montgomery
Suzanne Worcester and Steve Moore
Benjamin Morgan '90
Penny Morris
Andrea Morton-Crompton '97 and Matthew Crompton
Marcella Munson '86 and Ben Kolstad
Alana Murphy '04
Mollie Mustoe, M.D. '13 and Sean Gadson
Jenny Nadaner
John Neikirk
Julie Neikirk
Irene Nelson '02 and Sterling Nelson '02
Scott Nelson Windels '93 and Sarah Windels
Jennifer McDonnal Netniss '14
Mary Lee and Jim Newman
Scott Nichols and Melinda Nakagawa
Christina Nielsen
Mary Khasigian Nikssarian and David Nikssarian
Katia and Marcelo Nogueira
Marina Nogueira '11
Natasha Nogueira '13
Noland, Hamerly, Etienne & Hoss
Vicki and Albert Norman
Ben Nurse and Alicia Brent-Nurse
NVIDIA Employee Giving
Bette H. Nybakken
Shauna O'Boyle '83
Michael and Yuriko O'Brien

Aya Ogawa '92 and Irwin Chen
Anne Oliver
David Oliver '24
Juliet Oliver '22
Erica Olsen '84
Arik Olson '90
J. Dominique Olvera '88
Michah Orless '92 and Rosemary Surina
Jennifer and Javier Ortiz
Victoria and Carl Palminteri
Paramount
Eve Paretsky '91 and Karl Knaub
Dean Partlow and Lisa Marrack
Analynn and David Patterson
Morgan Paull '08
Donald Peattie and Lise Peterson
John Peattie '01
Suzanne Peng '01
Steve Peters and Kristan Long
Eric Peterson '98
Jane Peterson '94
Michael Peterson '03
Elizabeth (Ward) Pham '93 and Khanh Pham
PlayStation Cares
Joshua Pompan '14
Jennifer Powell '85
David Priebe '87 and Carol Priebe
Nicholas Priebe '89
Ryan Quinnan '97
Micaela Quintana '05
Joshua Ramey-Renk '88 and Peggy Ramey-Renk
Kelly Ramirez '99 and Marcus Pearson
Katie Ramp '07
Kristin Ramsden '72
Jenny Rank Griskevicius '97 and Vladas Griskevicius
Robert Revers
Todd Ring '85
Meryl and Stewart Robertson
Joaquin Robles and Lily Parra
Giordana Rock '06 and Reece Stewart
Lindsey Rockwood
Penny and Terry Rockwood
Mariam Rondeli
Adam Rose '00
Adrienne Rowell '06
Daniel Rubado
Shelley (Berridge) Saitowitz '93
Tom and Edna Sanchez
Andrea and George Sanico
Sophia Sanico '20
Basil Saylor '07
Kathleen and Mike Scarr
Carolyn and David Schanzer
Linda Schlittler

Gabrielle Schmidt '21
Laura Schwingel '99
Virginia and Thomas Scott
Michael Shah '00 and Pari Shah
Neil Shah '08
Scott Shapley '87 and Laura Shapley
Susan Shi and Jie Liu
Elizabeth Siarny
Angeline Sickler '99
Juan Silva-Ventura and Rosa Audelo-Sandoval
Aga and Graham Simpson
Mary and John Simpson
Winfield Sinclair '71 and June Sinclair
Lynn and Peter Slattery
Zachary Smith '92
Richard Smith
Robert Smith
Samantha Smock '19
Scott Snibbe '87 and Ahna Girshick
Laura Solorio
Melanie and Jon Stackpole
Caroline and Tony Stavjanik
Stevens, Sloan, and Shah CPAs
David Stihler '93 and Catherine Stihler
Stephen Storey
Gabriela and Miguel Suarez
Melina Sukyas '93 and Phillipe Sukyas
Angie and Ryan Sullivan
Frank Sung '70 and Robin Sung
Lewis Swanson '00
Edward Takashima '89 and Monica Takashima
Peter Tanner '89 and Jennifer Tanner
Eileen and Michael Tanner
Alice Tao
Diana and Clinton Thelander
Allene and Dwight Thompson
Gretchen Thompson
Cammy and Tim Torgenrud
Debra Torin-Levy '86 and David Levy
Nancy and J. Breck Tostevin
Frederic Tower '65 and Jo Ann Tower
Nicolas Towle '01
June Trachsel
Ann Trammell
Katherine Tripp
Jonathan Truong '22
Erin Tucker
David Urban '80 and Laura Urban
Tomislav Urban '88 and Eileen Bradley
H. Tetsuo Uyeda '92
Seana Van Buren '98 and Douglas Van Buren
Amanda Van Houtte '93 and Jeroen Van Houtte
Diana Van Vleck '76 and Jon Van Vleck
Mila Vasser '87

VisionSoft, Inc.
Jean Wang
Xuanyuan Wang and Yan Xia
Andre Watts '05
Steven Webster
Changui Wei and Bai Xue
Michael Weissman '08
Elizabeth Welden-Smith '01
Susie Wenstrup '85 and Thomas Wenstrup
Matthew Weston '83 and Davika Weston
Erin White
Christopher Wilcox
Jamilynn and Mark Willaman
Spencer Williams
Nancy and Jerome Willis
Kande Williston and Rob Sherlock
Nancy Willoughby
Heather and Michael Winter
Temby and Lawrence Wishnak
Miken Wong '88
Denise and Daniel Wood
Rory Wood and Noova Ongley
Michael Wyman '68 and Carolina Rosales-Wyman
Daniel Xu '22
Caroline Yoon '09
Mackenzie Zalin '05
Stephanie and Mark Zalin
Ali and Jon Zeljo

YOUR GIFTS AT WORK

“GRACIOUS PROFESSIONALISM” DEFINES ROBOTICS TEAM 5171

By Dr. Jeff Hanna, Math/Science
Department Chair & Robotics Team
Advisor

This year's team picked up the pieces from last year's disappointing conclusion to a hard-fought season. Significant efforts from team leaders led Team 5171 to our most successful finish ever, and they also contributed to the success of our other local teams, like Team 4255 Robodores from Monterey. In fact, our captain was recognized by Team 4255 and awarded for his Gracious Professionalism. Not to be outdone, a second member of Team 5171 was recognized for their Gracious Professionalism for "being just so darn nice." Gracious professionals...there is no better term to describe every member of Team 5171. We achieved something no version of the team had done prior to this year: we made it all the way to the finals of a regional event! (Not to mention, it was one of the more competitive regionals in the country.) After finishing qualification matches at Silicon Valley ranked 15th out of 59 teams, we were invited to join Alliance 3 with Team 604 Quilver from Leland High School and Team 972 Iron Claw from Los Gatos High School. We formed a promising alliance of highly functional and complementary robots, great communicators, and cohesive personalities. Despite losing our first playoff match, we fought our way all the way through the lower bracket and into the finals where our drama-filled and exciting run eventually came to an end. Can't wait until next year!

With many thanks to our annual fund contributors for supporting key programs and opportunities like the robotics team at York and many others!

OUR COMMUNITY PARTNERS

INSPIRATION CIRCLE \$25,000 AND ABOVE

The William McCaskey Chapman and
Adeline Dinsmore Chapman Foundation
Community Foundation for Monterey
County
Fidelity Charitable Donor Advised Funds
The Nancy Eccles and Homer M. Hayward
Family Foundation
Monterey County Gives!
Morgan Stanley Global Impact Funding
Trust

EXCELLENCE CIRCLE \$12,000 - \$24,999

Charles Schwab Corporation Foundation
The Fane & Corie Opperman Foundation
Pebble Beach Company Foundation

SHIELD CIRCLE - \$6,000 - \$11,999

Benevity Community Impact Fund
National Philanthropic Trust
Renaissance Charitable Foundation

PEREGRINE CIRCLE \$3,000 - \$5,999

American Endowment Foundation
Arts Council for Monterey County
Capital Group – American Funds
Chatoff Family Foundation
KSBW, ABC Central Coast, Estrella TV
Frumkin Falco Family Foundation
The Heyermann Company
Satake Ryu Family Fund
Barnet J. Segal Charitable Trust
Silicon Valley Community Foundation

LEADERSHIP CIRCLE \$1,500 - \$2,999

Applied Materials Foundation
American Express Give2Gether Team
Big Sur Marathon Foundation
Deutsche Bank
HGHB Architects
LinkedIn Matching Gifts Program
Royal Little Family Foundation
Rotary Club of Monterey
Silicon Valley Bank
Whatcom Community Foundation

RED AND BLACK CIRCLE \$750 - \$1,499

American Water
Apple Matching Gift Program
Davie Community Foundation
Fenton & Keller
Integriss Wealth Management
Merrill Farms
Pacific Valley Bank
The L/G Anderson Family Foundation
United Way of Monterey County

COMMUNITY CIRCLE UP TO \$749

AmazonSmile
CLA
Coca-Cola Give
Cole Engineering
Direct Roots
Google Gift Matching Program
Kalix Marketing Group
Cecilia Kennedy Insurance Agency
Merrill Lynch, Pierce, Fenner & Smith Inc.
Monterey Bay Area Scent Work Club, Inc.
Noland, Hamerly, Etienne & Hoss
NVIDIA Employee Giving
Paramount
PlayStation Cares
Printworks Solutions
Riveting Metal
VisionSoft, Inc.

GIFTS IN KIND

Anonymous
Bernardus Wines
Merritt and Michael Borrowman
Norelle and Rob Boyce
Café Fina
John Daniel and Larry Nordwick

Edible Monterey, Aga Simpson
Harris Ranch Beef Co.
Cecilia and Jerry Kennedy
Layers Bakery
Merrill Farms
Heather and Michael Oliver

Printworks Solutions
Scheid Vineyards, Inc.
Scratch Wines
The Jeff Taylor Family
Toro Place Café
Gloria Tunstall

PARENT GIVING

YORK SCHOOL RECOGNIZES AND THANKS THOSE DONORS WHOSE ANNUAL GIVING SUPPORTS EXCELLENCE IN EDUCATION AND REFLECTS A COMMITMENT TO GENEROSITY.

CLASS OF '23

Bonnie and Finley Asmuth
Jennifer Berry and Rodney Smith
Nathaniel Brown and Yana Polyakova
Damon Campbell and Gina Michaels
Alex Elyoussoufi and Mariam Rondeli
Aidee and Antonio Farias
Cherie Gill
Kathy and Robert Griffin
Sundeept Gupta and Fatima Lemus-
Gupta
Lawrence Henrard '90 and Lindsey
Henrard
Michelle and Doug Key
Mealea and Ted Khieu
Toni and Rory Lakind
Benjamin Nurse and Alicia Brent-Nurse
Dean Partlow and Lisa Marrack
Jon Smock and Cynthia Schroeder
Melina Sukyas '93 and Phillipe Sukyas
Hong and Yuqing Zhao

CLASS OF '24

Colleen and John Bailey
Kassandra and François Brenot
James Chu
Stephane and Jacqueline Cordier
Caroline and Marc Cusenza
Lisa Davenport
Kristine Edmunds
Erin and Ken Ferguson
Lysa Filcek
Jeanette Favaloro
Florenio Galinato
Patrick Godfrey and Sydney Dacuyan
Steve Goldberg and Robin Beckman
Goldberg
Jennifer and George Goncalves
Cheryl Heyerman and Perky Hall
Jeff Jackson
Emily Johnson
Sung and Yong Kim
Lynn and Sean Kragelund

CLASS OF '24 (CONT.)

Malcom Mejia and Cecelia Contreras-
Luna
Ikuko and Mike Minami
Joel Nagafuji
May Nagafuji
Scott Nichols and Melinda Nakagawa
Heather and Michael Oliver
Lindsey Rockwood
Melanie and Jon Stackpole
Angie and Ryan Sullivan
Xiaohu Wang and Yanjun Li
Denise and Daniel Wood

CLASS OF '25

Julie and Christopher Barlow
Andreana and Rob Bernardino
Fleur and Denis Burke
Damon Campbell and Gina Michaels
Veronica and Lorne Dokie
Tanya and Mitch Fadem
Erika and Matthew Geiser
Cherie Gill
Louis and Charles Hamper
Renee Herzog
Melissa and David Jones
Natalie and Igor Karp
Alita Kavalasikas
Hyuntae Kim and Jiyoun Shin
Lois and Douglas Knapp
Jennifer and Kris Kuyper
Zhichao Liu and Yang Yang
Jessamin and Richard Rega
Larry Steiner
David Stihler '93 and Catherine Stihler
Gabriela and Miguel Suarez
Edward Takashima '89 and Monica
Takashima
Katherine Tripp
Meredith and Thomas Webster

CLASS OF '26

Marisol and Roberto Araiza
Tim Brusseau and Kelly Irish
Melissa Cardinale
Robin and Andrew Clarke
Ashlee and Matthew Crook
Stefania and Guillaume Detrait
Brushira and Amadou Diallo
Erin and Trevor Fogg
Valerie Gaino
Sofia and Sancho Fernando Gapasin
Kristen and Joe Huston
Cecilia and Gerald Kennedy
Wilbur Lee '95 and Cordelia Lee
Chae Lee and Yunju Baik
Jie Liu and Jianping Shi
Vonneva and Howard McCoy
Joaquin Robles and Lily Parra
Juan Silva-Ventura and Rosa Audelo-
Sandoval
Aga and Graham Simpson
Gabriela and Miguel Suarez
Melina Sukyas '93 and Phillipe Sukyas
Chris Wilcox
Heather and Michael Winter
Rory Wood and Noova Ongley

CLASS OF '27

Nathaniel Brown and Yana Polyakova
Jessica and Celso Cruz
Thelma Diaz and Fernando Acevedo
Salazar
Sat Kartar Khalsa
Jessica and Matt Lewis
Malcolm Mejia and Cecelia Contreras-
Luna
Blanca Navarro and Monika Macias
Julie Neikirk
John Neikirk
Caroline and Tony Stavjanik
Xuanyuan Wang and Yan Xia
Changhui Wei and Bai Xue
Ali and Jon Zeljo

RECORD-BREAKING RED & BLACK WEEK!

**+80% PARTICIPATION
IN THE ANNUAL FUND**

By Erin White, Director of Philanthropy
and Community Partnerships

Red and Black Week is an annual event when parents, faculty, staff, trustees, and students come together to encourage pledges to York's annual fund. During that week, volunteers line York's parking lot and drop-off circle to offer camaraderie, cheer, a hot cup of coffee, pastries, and to encourage donations to the fund. The annual celebration is a festive way to ring in the first chilly mornings of fall and get to know more parents in the York community.

At the end of Red and Black Week, the class with the most parent participation gets a special prize. This year, the award went to the Classes of 2024 and 2027, who enjoyed a "Take Over the Head's House" party later that spring.

Thanks to the momentum generated by Red and Black Week, York parents reached a record-breaking level of 80% parent participation in the annual fund. Together, York parents raised over \$85,000 for the York Fund. Bravo, York parents, and thank you for your support!

GRANDPARENTS & FRIENDS OF YORK DAY 2022

SHARING THE FALCON EXPERIENCE WITH OUR LOVED ONES

By Maia Thielen, Communications and Marketing Manager

On November 22, 2022, York welcomed grandparents and beloved friends to campus for a day of celebration and collaboration as our guests experienced a day in the life of a Falcon! The day began with refreshments in the Commons before our visitors gathered in the Chapel for the program. Mr. Key welcomed everyone to campus and shared his generational kinship with education through his own paternal grandparents: a high school principal and amateur historian. Next, Normandy Filcek '24 performed a poetry reading, and Lily Berrysmith '23 addressed the crowd with a student reflection before the York Chamber Choir took to the stage with performances of Michael Trotta's *Lux Aeterna* and Philip Stopford's *Lully, Lulla, Lullay*.

When Mr. Key concluded the morning program, guests headed off to join their students for their second and third period classes, and sampled York courses across campus. Grandparents

and friends worked with their students on paintings in Mr. Gerard Martin's art classes, heard a bit about our innovative technological offerings from Mr. Kevin Brookhouser, headed off to analyze literature in English classes, conduct research in the science labs, or receive refreshers in mathematical equations! After third period, everyone gathered together again in the Commons to take keepsake photos with their students against the gorgeous backdrop of the York Hills, which were later printed and mailed to families. The York Jazz Band performed during this time, and one or two grandparents were even spotted jumping in for a jam session! Bringing multiple generations together on the Sunny Hilltop was a day to treasure for all.

GRANDPARENTS GIVING

- Betty Asmuth
- Robin Axe
- Anne Bonner
- Donna Buchholz and Jeff Mendiola
- Dr. Peggy Downes Baskin
- Susie and Ronald Faia
- Earlene and John Ferguson
- Ginny and Keith Fogg
- Beverly and Lyman Hamilton
- Gwen and Art Handa
- Mary Johnson
- Lois and Doug Knapp
- Ming-Mei and Hahn Lin
- Yuriko and Michael O'Brien
- Anne Oliver
- Dottie and Clyde Roberson
- Penny and Terry Rockwood
- Linda Schlittler
- Mary and John Simpson
- Stephen Storey
- Alice Tao
- Allene Thompson
- John Towle
- Nancy Willoughby

FIDELIS SOCIETY

THE FIDELIS SOCIETY RECOGNIZES THE COMMITMENT OF OUR DONORS WHO HAVE CONTRIBUTED TO YORK SCHOOL FOR FIVE OR MORE CONSECUTIVE YEARS. GIFTS OF ANY AMOUNT TO ALL AREAS OF THE SCHOOL ARE COUNTED TOWARDS FIDELIS SOCIETY MEMBERSHIP.

50+ YEARS

Nicholas Sturch (54)

20 - 49 YEARS

Big Sur Marathon Foundation (25)
Michael and Merritt Borrowman (23)
Daniel Brehmer '83 (20)
Kevin and Beth Brookhouser (21)
Gary Byrd and Gillian Rodgers-Byrd (23)
William McCaskey Chapman and Adaline Dinsmore Chapman Foundation (38)
Agnes Chien and Howard Nelson (25)
Linda and Craig Christensen (38)
Carl Christensen and Jo Ann Novoson (25)
Mary Kay Higgins Crockett (30)
Keren Dawson-Bowman '91 (26)
Alice and Richard Dixon (25)
Bill and Nancy Doolittle (26)
Pamela Durkee (25)
E-Scrip (22)
Daniel Fenton '76 and Denise Fenton (27)
Eric Fink (28)
Susan and Frank Ganzhorn (22)
Jeanne and Edward Gavrin (24)
Marianne Gawain '76 (24)
Elizabeth and Joseph W. Heston (24)
Peter Hiller and Celeste Williams (24)
Dagmar and James Huffman (20)
Scot and Sylvia Johnson (21)
Mark Kerman '78 (26)
Kim Kiest (22)
Douglas C. Lee (21)
Royal Little Family Foundation (26)
Galen Lowe '81 (26)
Tom and Karen Anne Murray (27)
Bette H. Nybakken (40)
Corie and Fane Opperman (26)
Donald Peattie and Lise Peterson (26)
Steve Peters and Kristan Long (28)
Pebble Beach Company Foundation (20)
Robert Pucci and Steven Baker (23)
Edna and Tom Sanchez (27)
Barnet J. Segal Charitable Trust (20)
Matthew Simis '88 and Michael Gray (31)

20 - 49 YEARS (CONT.)

Scott Snibbe '87 and Ahna Girschick (20)
Laura Solorio (21)
Eileen and Michael Tanner (33)
Cammy and Tim Torgenrud (27)
John Towle (24)
June Trachsel (31)
Steven Webster (27)
Temby and Lawrence Wishnak (21)
Marsha McMahan Zelus (32)

15 - 19 YEARS

Anonymous (15)
Michael Anderson '03 and Ashleigh Anderson '04 (15)
Eric Axelsen '82 and Sjoukje Axelsen (15)
Dr. Peggy Downes Baskin (15)
Elizabeth Boone Hogen (18)
Cindy and Harold Brockman (15)
Pamela Clemens (15)
Adrienne de la Fuente '06 and Dave de la Fuente (15)
Tomika Anne Dew '76 and Paul Thimm (19)
Anna Dudney Deeb '05 and Nic Deeb (17)
Kristine Edmunds (17)
Mark Farmer '68 and Jean Farmer (17)
Jeanne and Samuel Gesumaria (15)
Chiara Giammanco MacPherson '06 (15)
Binzee Gonzalvo '91 and Chiharu Noguchi (16)
Teena Gruman (19)
Mirco Haag '05 and Ilang Guiroy '05 (18)
Nancy Harray (17)
HGHB Architects (17)
Jacob Hiller '06 (17)
Samuel Hiller '04 (17)
Elizabeth and Hans Jannasch (15)
Joshua Kroll '05 and Ann Frey Kroll '05 (15)
Christine Lee '85 and Eric Vallières (15)
Sara Lukas '01 and David Lukas (17)
Gerard and Kristina Martin (17)
Peter Meryash '83 (17)
Robert Meyer '69 and Kathleen Harner (17)
Marcella Munson '86 and Ben Kolstad (17)

15 - 19 YEARS (CONT.)

Cat Nelson '05 (16)
Katia and Marcelo Nogueira (15)
Marina Nogueira '11 (15)
Natasha Nogueira '13 (15)
Vicki and Albert Norman (18)
Shauna O'Boyle '83 (15)
Fana and Doug Oldfield (18)
Erica Olsen '84 (19)
Arik Olson '90 (15)
Eve Paretsky '91 and Karl Knaub (18)
John Peattie '01 and Emily Wood (17)
Adan Perez '98 (17)
Michael Peterson '03 (18)
Elizabeth (Ward) Pham '93 and Khanh Pham (17)
Cory Ray and Craig Rowell (18)
Meryl and Stewart Robertson (19)
Giordana Rock '06 and Reece Stewart (15)
Adam Rose '00 (18)
Kathleen and Mike Scarr (15)
Kirsti and Matt Scott (15)
Winfield Sinclair '71 and Julie Sinclair (19)
Aaryn Degn Silva '92 and Eugene Silva (17)
Frank Sung '70 and Robin Sung (19)
Lawrence Tartaglino (15)
Jesus Torres '91 (15)
Frederic Tower '65 and Jo Ann Tower (17)
Diana Van Vleck '77 and Jon Van Vleck (17)
Kande Williston and Rob Sherlock (17)
Michael Wyman '68 and Carolina Rosales-Wyman (17)
Mackenzie Zalin '05 (15)
Stephanie and Mark Zalin (15)

10 - 14 YEARS

Anonymous (2)
Mary Adams (13)
The Bates Family (13)
Catherine Bermudez (10)
Marilyn and Andrew Calciano (13)
Maren Christensen '02 (10)
Shirley Coly (13)

10 – 14 YEARS (CONT.)

Jacqueline Cousineau '03 (13)
Laura Curtis '87 and Andrew Curtis (10)
John Daniel and Larry Nordwick (12)
Colin Deeb '02 (14)
Amber Degn '94 and Thomas Denenberg (11)
Thomas Drendel '74 and Terrel Drendel (14)
Ana Cuevas Falaleyev '06 and Maximilian Falaleyev '05 (11)
Leslie and Mike Galloway (13)
Erin Gamble '91 and Brice Gamble (12)
Brian Guest '09 (14)
Rich Hamilton and Debra Schadeck (11)
Ann and Joseph Hasselbach (11)
Valerie Hasselbach '96 (10)
Cynthia and Nelson Irvine (13)
Blythe and Peter Kieffer (12)
Michael Lambert '97 and Katherine Lambert (13)
Teo Lamiot '11 (12)
Leonard Laub and Yvonne Ascher (11)
Michaela Lozano Lewis '02 and Aaron Lewis (12)
Sheron and Robert Long (14)
Sharon Lu '92 and Matt Morris (12)
Lori Luzader (13)
Audrey Manganaro '04 (10)
Steven Marks '72 (10)
Paul Matsui '89 (12)
Michael Missin '76 and Patricia Minnis (11)
Morgana Mongraw-Chaffin '00 and Daniel Montgomery (12)
Sterling Nelson '02 and Irene Nelson '02 (11)
Justine Nghiem (10)
Sean O'Rourke '92 (13)

10 – 14 YEARS (CONT.)

Analynn and David Patterson (13)
Marcia and Don Pompan (14)
Robert Poulin '85 and Catherine Poulin (12)
Gary Ray and Katy Castagna (14)
Andrea and George Sanico (12)
Clark Shishido '85 (11)
Melissa Smith '90 and Robert Hill (13)
Peter Tanner '89 and Jennifer Tanner (10)
Adan and Angelina Urquidez (12)
Elizabeth Welden-Smith '01 (12)
Nancy Willoughby (14)
Caroline Yoon '09 (10)
Connie and Graham Yost (13)
Mark Zanides '66 and Yamel Zanides (11)

5 – 9 YEARS

Karla and Javier Aldape (9)
William Atwood (6)
Belinda and Kevin Avina (7)
Benevity Community Impact Fund (9)
Jennifer Berry and Rodney Smith (9)
Patricia Meem Blackbourne '83 (8)
Nathaniel Brown and Yana Polyakova (5)
Nick Coburn-Palo (6)
Coca-Cola GIVE (6)
Timothy Ditzler '86 and Lynn Ditzler (6)
Laura Bennett Frank '80 and Russell Frank (7)
Michael Frumkin and Christina Falco (8)
Frumkin Falco Family Foundation (8)
Ellen and Paul Gaucher (7)
Riley Gaucher '15 (6)
Crispina and Sol Gonzalvo (6)
Debbie Hale and Andrew Ward (6)

5 – 9 YEARS (CONT.)

Jane and Jeff Hand (6)
Jeff Hanna and Kakani Young (9)
Rogers Hawley '01 and Merritt Palminteri '97 (6)
Meagan Henderson '92 and Matthew Henderson (8)
Patrick Jenifer '91 (6)
Cecile and John Joyner (7)
Lynn and Sean Kragelund (6)
Katrina Learned '99 and Douglas Learned '99 (8)
Pam and Gifford Lehman (7)
Nancy and Robert Ley (5)
Carla and Perry McDowell (8)
Benjamin Morgan '90 (7)
Ben Nurse and Alicia Brent-Nurse (7)
Aya Ogawa '92 and Irwin Chen (8)
Heather and Michael Oliver (6)
Jennifer and Javier Ortiz (7)
Suzanne Peng '01 (8)
Eric Peterson '98 (6)
Ryan Quinnan '97 (6)
Karen and Dave Rossum (6)
Wendy and Andrew Schmidt (6)
Jon Smock and Cynthia Schroeder (9)
Amy Smolen '88 and David Smolen (9)
Stephen Storey (6)
Alice Tao (9)
Jean Wang (6)
Jamilynn and Mark Willaman (6)
Spencer Williams (5)
Scott Nelson Windels '93 and Sarah Windels (8)
Hong and Yuqing Zhao (8)

MCGIVES!

By Michelle Lange, Philanthropy Operations Manager

York School was thrilled to participate, once again, in the 2022 MCGives! campaign. We were able to surpass all other years by raising \$100,065 due to the generosity of 100 York supporters. We began the campaign, which ran from November-December, quite strongly with a generous challenge gift of \$25,000 from a York parent. The dollars raised were used to support York's Tuition Assistance Program, which is used to provide assistance to over 64% of the students attending York and helps them as they become creative, independent thinkers. Thank you to the *Monterey County Weekly*, the Community Foundation for Monterey County, the Monterey Peninsula Foundation, and all the amazing individual donors and families who made this possible.

WELCOME TO NEW TRUSTEES

Colleen Bailey is the Executive Director of the Monterey Jazz Festival and mother to a senior at York. She is a graduate of USC, has a masters degree from Northwestern University and holds a certificate from Stanford University's Graduate School of Business Executive Program for Nonprofit Leaders at the Center for Social Innovation.

Danielle McShane '99 grew up in Salinas, attended York School, and has a degree in Mathematics and Economics from the University of California, San Diego. Currently, Danielle works for Merrill Farms LLC as the Chief Financial Officer. Danielle is married, has two children, and enjoys outdoor activities to burn off everyone's extra energy.

Will Shearer '12 is a Monterey local and a York alum, class of 2012. He has a JD from Pepperdine University, and a BS in Financial Mathematics from UC Santa Barbara. In addition to York, Will serves on the board for the Foundation for Monterey County Free Libraries.

Jaime Zaldivar, P.E. is president and owner of local mechanical engineering consulting firm, ZAL Engineering. He prides himself on achieving optimal balance between comfort and sustainability for his clients. Before moving to the U.S. from Madrid, Spain, Jaime worked for a multinational engineering firm where he collaborated on the design of several combined cycle power plants.

BOARD OF TRUSTEES 22-23

We'd like to thank the following for their service on the York Board of Trustees for the 2022- 23 school year:

OFFICERS

Norelle Boyce, Chair of the Board
Giff Lehman, Vice Chair of the Board
Greg Jamison, Secretary/Mark Kerman (Secretary for 2nd half of year)
Rich Hamilton, Treasurer

BOARD MEMBERS

Javier Aldape
Bishop Lucinda Ashby*
Louie Diaz-Infante
Rose Finn '24, Student Representative
Scott Fujita*

& FAREWELL TO EXITING TRUSTEES

By Maia Thielen, Communications and Marketing Manager

The parent of two York alumni, Fletcher '20 and Riley '15, and a Board member since 2017, **Ellen Gaucher** now moves to the position of Trustee Emerita. A supportive parent volunteer and donor since 2011, as a board member, Ellen holds the recognition of Immediate Past Chair of the Board and advised the Philanthropy Committee, among other responsibilities.

Greg Jamison retired from the Board of Trustees after nearly ten years of service. During his tenure, Greg served as Secretary, was a member of the Executive and Finance Committees, and advised the Admission & Marketing Committee. We are grateful for the expertise he brought as a veteran nonprofit board member and sports executive!

While **Giff Lehman** concluded a six-year run as a York Trustee, he has graciously agreed to continue his relationship with the school in an advisory role. Bringing more than two decades of financial experience, Giff served as Vice Chair of the Board, Chair of the Investment Committee, and served on the Finance Committee.

After serving on the Board for seven years, **Ben Nurse** decided to depart along with his twin York alumni, recent graduates Maya '23 and Cass '23. During his time as a York Trustee, Ben served on the Finance, Diversity, Financial Stability, and Investment Committees. We'll miss his expertise as a real estate broker and community leader, and wish him the best in his next adventure!

BOARD MEMBERS (CONT.)

Ellen Gaucher
Amy Grames
Debbie Hale
Mark Kerman '78
Doug Key, Head of School*
Christine Lee '85
Paul Matsui '89
Ben Nurse
Heather Oliver
Kenneth Scates
Eddie Takashima '89

Ana Toledo
Kande Williston, Faculty Representative
Brenda Aronowitz**
Peggy Downes Baskin**
Dan Fenton '76**
Marianne Gawain '76**
Jim Tunney**
Steve Webster**

*Ex-Officio

**Emeritus

100%

Staff Giving

FACULTY AND TRUSTEE GIVING

FACULTY

Matt Baughman
Jennifer Berry
Michael Borrowman
Kathryn Brewer
Kevin Brookhouser
Lorena Brubaker
John Daniel
Pam Durkee
Simone Elema
Lisa Fierman
Andrew Glassco
Daniel Gurska
Jeff Hanna
Jasmine Hsu
Scot Johnson
Doug Key
Grace Khieu '16
Kim Kiest
Michelle Lange
Ian Martin '90
Gerard Martin

Dustin McCall
Carla McDowell
Jenny Nadaner
Christina Nielsen
Vicki Norman
Fana Oldfield
Dean Partlow
Steve Peters
Marcia Pompan
Daniel Rubado
Andrea Sanico
Cynthia Schroeder
Elizabeth Siarny
Gretchen Thompson
June Trachsel
Erin Tucker
Erin White
Chris Wilcox
Spencer Williams
Kande Williston
Jon Zeljo

TRUSTEES

Javier Aldape
Brenda Aronowitz**
Reverend Lucinda B. Ashby*
Norelle Boyce
Peggy Downes Baskin**
Dan Fenton**
Amy Grames
Scott Fujita
Ellen Gaucher
Marianne Gawain '76**
Debbie Hale
Rich Hamilton
Mark Kerman '78

Doug Key*
Christine Lee '85
Gifford Lehman
Paul Matsui '89
Ben Nurse
Heather Oliver
Ken Scates
Edward Takashima '89
Steven Webster**

*Ex-Officio

**Emeritus

DAY OF GIVING

AND ALUMNI HONOR ROLL

By Maia Thielen, Communications & Marketing Manager

April 26 marked York School's Giving Day, the theme of which was "#PaveTheWay!" In support of its founding quest—to be a school for all—York embarked on an intensive 24-hour mission to raise \$50k in support of future creative, independent thinkers. Contributions were made in support of need-based financial aid for qualified, motivated candidates from the incoming class of 2028. After a spirited video, social media campaign—led by Director of Annual Giving and Alumni Relations, Erin Tucker—and the extra motivator of our new Alumni Honor Roll, York raised \$49,591.11—nearly all of its \$50,000 goal!

The Alumni Honor Roll publicly recognized alumni donors on our website, with a special legend of icons to denote their giving level, frequency, and giving circles and societies. It became an energizing inspiration for alumni giving as donations poured in from former Falcons of every decade. A few highlights include eight gifts from alumni 2020 and later; a new alum establishing an annual recurring payment; many gifts in honor and memory of former faculty members like Nicholas Sturch, Brian Rogers, and Frau Vasvary; and nearly doubling the number of alumni who donated during the fiscal year.

We more than exceeded our goals for engagement, inspiring goodwill for York, invoking nostalgia and joy, bringing our community together, and engaging alumni. We accomplished what Giving Days are all about—coming together to achieve a goal.

SCAN TO VIEW THE 2023 ALUMNI HONOR ROLL!

CELEBRATING YORK'S LEGACY OF DIVERSITY

By Erin White, Director of Philanthropy
and Community Partnerships

Last April, York unveiled its groundbreaking Diversity Initiative at the home of York supporter Ceree Tate Eberly. Co-hosted by Tyler Eberly and Amy Grames, CEO of the Central Coast YMCA and member of York's Board of Trustees, the event marked a significant step in York's commitment to nurturing a diverse and inclusive educational environment.

The occasion brought together 40 guests for a dynamic discourse on diversity's pivotal role at York, the Monterey Peninsula, and in the realm of education. Attendees included community partners, trustees, faculty, engaged alumni, and current parents. Jeff Hanna, Chair of the Math/Science Department, moderated an informative and lively panel discussion with Victor Ochoa '93, Jesus Torres '91, Anna Mejia Contreras '21, and Mónica Macías (parent of Sofia '27).

Prior to the event, the Hayward Family Foundation issued a \$25,000 challenge grant for the Initiative that inspired contributions from dinner guests. Collectively, the funds exceeded the goal for the evening and provided a scholarship for an additional student to join the York community through graduation.

York thanks the visionary Chair of the Diversity Committee, Dan Fenton '76, and its members, who conceptualized this event and who oversee the Diversity Initiative and its evolution. The Committee also benefits from the valuable input from community partners, listed below, who serve as sounding boards, guides, and accountability partners for the program.

Stay tuned for forthcoming updates on York's Diversity Initiative in the upcoming year.

YORK SCHOOL DIVERSITY COMMITTEE 2022-23

Dan Fenton '76, Chair
Colleen Bailey, Trustee
Norelle Boyce, Board Chair
Ben Bruce, Community Partner
Louie Diaz-Infante, Trustee
Amy Grames, Trustee
Rich Hamilton, Trustee
Doug Key, Head of School
Ben Nurse, Trustee
Greg Jamison, Trustee
Michelle Lange, Philanthropy
Andrea Sanico, Business Office
Gretchen Thompson, Enrollment
Erin Tucker, Philanthropy
Erin White, Philanthropy
Chris Wilcox, Enrollment
Jon Zeljo, Director of Teaching & Learning

THANKS TO YORK'S DIVERSITY INITIATIVE INVESTORS

William Atwood
Colleen and John Bailey
Edgard and Shirley Coly Fund of Whatcom Community Foundation
Ceree Tate Eberly
Daniel Fenton '76 and Denise Fenton
Lowry Fenton '72 and Gail Greely
Marianne Gawain '76
Beverly and Lyman Hamilton
The Nancy Eccles and Homer M. Hayward Foundation
Amy and Christopher Hunsberger
Greg and Vicki Jamison
Ann and Fred Jealous
Regina and Mel Mason
Monterey Peninsula Foundation
Gary Ray and Katy Castagna
Edward Takashima '89 and Monica Takashima

COMMUNITY PARTNERS

BOYS & GIRLS CLUBS
OF MONTEREY COUNTY

YOSAL

YOUTH ORCHESTRA SALINAS

The
Village
Project Inc.

Boa Mo Na Mo Mmoa Wo
Help Me and Let me Help You

Community
Partnership
for Youth

TRIBUTE GIFTS

TRIBUTE GIFTS ARE A MEANINGFUL WAY TO APPRECIATE SOMEONE SPECIAL, OR TO CELEBRATE A BIRTHDAY, ANNIVERSARY, OR OTHER NOTEWORTHY OCCASION. DONORS WHO HAVE MADE TRIBUTE GIFTS ARE LISTED FOLLOWING THE NAME(S) OF THE PERSON HONORED.

BRENDA ARONOWITZ

In honor of your dedicated service to York over the past four decades
Sharon Lu '92 and Matt Morris

An exception teacher and a lifelong inspiration
Marcella Munson '86 and Ben Kolstad

THE BRENOT FAMILY

Allene and Dwight Thompson

DREW CARSON '06

Elizabeth and Bud Carlson

POLINA COBB '18

Marina Cobb

AUSTIN COOK '24

Terry and Penny Rockwood

NIA CUSENZA '24

Linda Schittler

BRENDAN DUDA '03

Hilary and Francis Duda

STEPHANY DUDA '98

Hilary and Francis Duda

TYLER AND AMY EBERLY

Ceree Tate Eberly

SAMUEL ELIOT

Steven Marks '72

KIRISA GAVRIN '04

Daniel Gavrin '09

WALTER HOWE '98

Wendy and Kevin Howe

ZOE (LAURA) IRVINE '01

Alice Fraser '96 and Ian Fraser

GREG JAMISON

Monterey Peninsula Foundation

MICHELLE LANGE

Ellen and Paul Gaucher

CHRISTINE LEE '85

Jennifer Powell '85

TOBEY MALONE '20

Stephen Storey

KATHERINE MINOTT

Cambria Minott-Gaines '04

KATHERINE NEWMAN '18

Mary Lee and James Newman

MELISSA NEWMAN '15

Mary Lee and James Newman

NICHOLAS NEWMAN '14

Mary Lee and James Newman

ALEXANDER NIKSSARIAN '06

Mary and David Nikssarian

BENJAMIN NIKSSARIAN '16

Mary and David Nikssarian

ISAAC NIKSSARIAN '10

Mary and Davie Nikssarian

DR. BETTE H. NYBAKKEN

Kent Nybakken '84 and Lisa Molz
Scott Nybakken '86

FANA OLDFIELD

In honor of her retirement from York School
Marilyn and Andrew Calciano

ALEXA ORTIZ '20

Dottie and Clyde Roberson

ANNE PEATTIE '97

Donald Peattie and Lisa Peterson

JOHN PEATTIE '01 AND EMILY WOOD

Donald Peattie and Lisa Peterson

SUE PHAN '77

Jean Wang

JOHN POMEROY

Steven Marks '72

NICHOLAS STURCH

Binzee Gonzalvo '91 and Chiharu Noguchi

Steven Marks '72

Victoria and Carl Palminteri

Mila Vasser '87

Mackenzie Zalin '05

NAOKO TAKASHIMA

Edward Takashima '89 and Monica Takashima

JAN THOMASEN

Analynn and David Patterson

ELIAS TRIPP '25

Anne Bonner

SPENCER WILLIAMS

For developing the next generation of musicians with compassion and a commitment to excellence

Laura Schwingel '99

YORK FACULTY AND STAFF

Belinda and Kevin Avina

Joshua Pompan '14

THE ANNUAL YOUNG ALUMNI PANEL

COLLEGIATE FALCONS RETURN TO SHARE WISDOM AND ADVICE

By Dean Partlow, Director of College Counseling

Seven York Falcons returned to the nest to share with students and parents about their college experience. Alumni from the classes of 2019, 2020, 2021, and 2022 spoke about preparing for, applying to, and attending Columbia University, Pitzer College, Bryn Mawr, Goucher College, Berklee College of Music, Oberlin, and Occidental. It was wonderful to hear how their York School education helped them soar beyond our school on the Sunny Hilltop and succeed in college. Thank you, Falcons!

MEMORIAL GIFTS

MEMORIAL GIFTS ALLOW DONORS TO REMEMBER AND HONOR FRIENDS AND LOVED ONES WHO HAVE PASSED AWAY. DONORS WHO HAVE MADE MEMORIAL GIFTS ARE LISTED FOLLOWING THE NAME(S) OF THE PERSON HONORED.

JACK BASKIN

Dr. Peggy Downes Baskin
Cammy and Tim Torgenrud

ELEANOR CARSON

In memory of my mother who loved York and encouraged me to attend. Thank you, York!
Eric Carson '85 and Jacqueline Carson

JAMES COOK '69

Robert Meyer '69 and Kathleen Harner

ALFRED DIAZ-INFANTE

Colleen and John Bailey

CHARLES S. DOWNES

Steven Marks '72

JOANNE DOYLE

In memory of Joanne, who opened the door for my life-changing experience at York.
Kelly Ramirez '99 and Marcus Peterson
Diana Van Vleck '76 and Jon Van Vleck

CAROL LEE FINEGAN

Colleen and John Bailey

KUNI GATANAGA '89

Debra Torin-Levy '86 and David Levy

NORIKO GATANAGA '86

Debra Torin-Levy '86 and David Levy

IRENE GENAUER

Anonymous

KYLAN JONES-HUFFMAN '90

Penny Jones
Jesus Torres '91

DR. HENRY M. LITTLEFIELD

Mila Vasser '87

LLOYD LOWREY

Carol Lowrey

JOAN MOHLENHOFF

Jennifer Mohlenhoff-Baggett '87 and Jeff Baggett

ROBERT MOHLENHOFF

Jennifer Mohlenhoff-Baggett '87 and Jeff Baggett

ALICE AND WILLIAM MORGAN

Benjamin Morgan '90

NICHOLAS NELL '95

Wilbur Lee '95 and Cordelia Lee

BRIAN ROGERS

Rachel Dart '03
Jessamin and Richard Rega

TEX RYAN '69

Robert Meyer '69 and Kathleen Harner

NATALIE ROSE SANFORD '19

Pamela Clemens

FRAU CHRISTINA VASVARY

Mitchell Green '75

KAREN MARIE WEITZMAN '81

Brenda Aronowitz and Raymon Dyck
Dagmar and James Huffman

FALL FAIR

AND INAUGURAL BBQ

By Erin White, Director of Philanthropy and Community Partnerships

The Fall Fair 2022 was in full swing again this year, combining a beloved York tradition and a brand new one, the York Family BBQ.

Students raised over \$5,000 for their school clubs, leveraging popular events like the annual Farmer's Market, the seniors' Pie in the Face, and the 3-on-3 basketball tournament. Additionally, York parents Cecilia and Jerry Kennedy (Elysha '26) put their decades-long experience running BBQ fundraisers to work, selling over \$7,000 worth of BBQ take-home packages to York families and community members during and after the Fall Fair.

We thank Gerard Martin, art teacher and Fall Fair faculty advisor, the BBQ sponsors and individuals who supported the event, and the Kennedy family for bringing a new and lively tradition to York School!

A big thank you to our generous sponsors and donors!

Cheryl Heyermann - Heyermann Group

Harris Ranch Beef Company

Layers Bakery

Frank Devine

Merrill Farms

Café Fina

Toro Place Café

Scheid Winery

Bernardus Lodge

The Jeff Taylor Family (in memorium)

Michael and Heather Oliver

Edible Monterey, Aga Simpson

Dedicated York volunteers, Cecilia, Jerry, and Elysha '26 Kennedy

HERITAGE OF GENEROSITY

YORK SCHOOL'S CUMULATIVE GIVING SOCIETY

\$1,000,000 AND ABOVE

Anonymous
William Atwood
Dr. Peggy Downes Baskin
William McCaskey Chapman and Adaline Dinsmore Chapman Foundation
Maurine Church Coburn Foundation
Willametta K. Day Foundation
David and Lucile Packard Foundation
The Estate of James Valentine

\$500,000 - \$999,999

Anonymous
Constance H. Bishop Foundation
Sheron and Robert Long
Lou Lozano and Christina Courcier
Karen and Dave Rossum

\$250,000 - \$499,999

Anonymous
Community Foundation for Monterey County
The Estate of Sharon Damon
Daniel Fenton '76 and Denise Fenton
Gloria and Lewis Fenton
Marianne Gawain '76
Beverly and Lyman Hamilton
Betty and Jim Kasson
The Nancy Eccles and Homer M. Hayward Family Foundation
Grover Hermann Foundation
Betty and Jim Kasson
Leonard H. McIntosh Foundation
Monterey Peninsula Foundation
Corie and Fane Opperman
Nicholas Sturch

\$100,000 - \$249,000

Anonymous
Georgeann and Larry Anderson
Susan Aqeel
Margaret Pardee Bates
Nancy Benham
Bishop Water Company

\$100,000 - \$249,000 (CONT.)

Jason Burnett '94 and Melissa Burnett
Linda and Randall Charles
Agnes Chien and Howard Nelson
Elizabeth Coats
S.H. Cowell Foundation
Mary Kay Higgins Crockett
Iris and Stephen Dart
Justin Dart Family Foundation
The Dunspaugh-Dalton Foundation
Firestone Foundation
Nancy and William Fisher
Edward E. Ford Foundation
Michael Frumkin and Christina Falco
Frumkin Falco Family Foundation
Jeanne and Samuel Gesumaria
Gibson Family Foundation
Chuck Harmon and Elizabeth Miles
William Randolph Hearst Foundation
Elizabeth and Joseph W. Heston
W.M. Keck Foundation
Pam and Gifford Lehman
Royal Little Family Foundation
Galen Lowe '81
Catherine L. & Robert O. McMahan Foundation
Estate of Donalida Merillat
Grace and Dick Merrill
Monterey County Gives!
Morgan Stanley Global Impact Funding Trust
David Packard
Linda and Charlie Page
Pebble Beach Company Foundation
Joan Riggs
Stephen Schulte and Margaret Cook Schulte
Barnet J. Segal Charitable Trust
Doug Smith
Hugh Stuart Center Charitable Trust
The Talbott Foundation
Wallace Foundation
Melanie Kett Wirtanen and Alan Wirtanen
Marsha McMahan Zelus

\$50,000 - \$99,999

Anonymous (2)
Thomas Adcock '89
Applied Materials Foundation
AT&T Pebble Beach National Pro-Am Youth Fund
The Bates Family
Damien Bates '67 and Vanessa Bates
Benevity Community Impact Fund
Norelle and Rob Boyce
Marilyn and Andrew Calciano
Eileen and Art Chatoff
Bruce Copeland '79 and Lisa Copeland
Estate of Lowel Figen
Kate and A. Brooks Firestone
John Fox '69 and Donna Fox
Ellen and Paul Gaucher
Edythe and Homer Heald
Hoge, Fenton, Jones and Appel
Independence Foundation
Ralph Knox Foundation
Christine Lee '85 and Eric Vallières
Anthony Lombardo '75 and Sue Snow
Patricia Lott
William McCullough
Mericos Foundation
Eve and Basil Mills Family
Janet Morris
Bill Nicholson
Susanne Obaid
Dwight Opperman
Nancy Buck Ransom Foundation
Cory Ray and Craig Rowell
Gary Ray and Katy Castagna
Marjorie Schulte
Matt and Kirsti Scott
William and Kathy Sharpe
Matthew Simis '88 and Michael Gray
William Smith '74
Eileen and Michael Tanner
Feixiang Wei and Xuemei Liu
Carol and Phillip Wilhelm

\$25,000 - \$49,999

Anonymous (4)
Mary Adams
Jayanti and Stephen Addleman
Patrice Ash
Big Sur Marathon Foundation
Kennon and Roger Bowen
Nancy Burnett
Shuqi Cai and Yuefang Chen
Don Chapin Company, Inc.
Mark Chesebro and Caroline Mitchel
Linda and Craig Christensen

\$25,000 - \$49,999 (CONT.)

E.L. Cord Foundation
Bill and Nancy Doolittle
Martha Drake
Vikram Duvvoori and Sumana Reddy
Jeanine Dyer
Kristine Edmunds
Episcopal Diocese of El Camino Real
Katherine and Robert Ernst III
E-Scrip
Lowry Fenton '72 and Gail Greely
Leonard Firestone
W. Edgar Gallway
Corinne and Morgan Gilman
Marie (Bryant) Glavin '72 and Tom Glavin
Terry and Edgar Haber
Anne Hammond
Fredric Hartzell and Janet Wilson
HGHB Architects
Hoppin Foundation
Gordon Howie and Wilma Reichard
HSBC
Mildred Hitchcock Huff Charitable Trust
Dagmar and James Huffman
Ann Jackson Family Foundation
Lisa and Steve John
Mark Kerman '78
Frank Klotz
Douglas C. Lee
Lee and John MacWilliams
Yasuko Matsui
Microsoft Matching Gifts Program
Fana and Doug Oldfield
Otter Cove Foundation
Henrietta Pearce
Marcia and Don Pompan
Prudential Foundation Matching Gifts Program
Robert Poulin '85 and Catherine Poulin
Rotary Club of Monterey
Edwin K.S. Ryu '69 and Julie Satake Ryu
Kathleen and Mike Scarr
Jill and Patrick Sherwood
Lloyd Tabb and Lisa Williams
Union Bank
VisionSoft, Inc.
Steven Webster
Wells Fargo Foundation Educational Matching Gift Program
E.L. Wiegand Foundation

GIFTS TO ENDOWMENT

GIFTS TO YORK'S ENDOWMENT ENSURE LONG-TERM SUPPORT FOR MAJOR PRIORITIES LIKE TUITION ASSISTANCE AND FUNDING FOR FACULTY. THIS LIST INCLUDES YORK'S ESTABLISHED FUNDS AND THE DONORS WHO CONTRIBUTED IN FISCAL YEAR 2022-23.

ENDOWED SCHOLARSHIP FUNDS

AQEEL FAMILY FINANCIAL AID ENDOWMENT

ATWOOD FAMILY ENDOWMENT

ATWOOD STEAMSHIP ENDOWMENT

PEGGY DOWNES BASKIN ENDOWMENT FOR FINANCIAL AID

MARGARET PARDEE BATES ENDOWMENT FOR FINANCIAL AID

Jeanne and Edward Gavrin

FATHER EMOD BRUNNER SCHOLARSHIP FUND

THE WILLIAM MCCASKEY CHAPMAN AND ADALINE DINSMORE CHAPMAN FOUNDATION ENDOWED FUND

MAURINE CHURCH COBURN FOUNDATION ENDOWED FUND

ALFRED DIAZ-INFANTE ENDOWMENT FOR FINANCIAL AID

Marcos Diaz-Infante '16
Aiden O'Brien '24
Eunice Wells

JOANNE DOYLE SCHOLARSHIP FUND

Diana Van Vleck '76 and Jon Van Vleck

NORMAN R. EHMANN SCHOLARSHIP FUND

RICHARD D. ENEMARK ENDOWED SCHOLARSHIP

JANET LYNN FISHER '74 MEMORIAL FINANCIAL AID ENDOWMENT

W. EDWARD GALLWAY SCHOLARSHIP FUND

HOWARD GOODKIN SCHOLARSHIP

Jeanne and Samuel Gesumaria
Sheron and Robert Long

CHUCK HARMON AND ELIZABETH MILES FINANCIAL AID ENDOWMENT

THE WILLIAM RANDOLPH HEARST FOUNDATION ENDOWED SCHOLARSHIP

LT. KYLAN JONES-HUFFMAN '90 SCHOLARSHIP

W.M. KECK FOUNDATION ENDOWED SCHOLARSHIP

HENRY M. LITTLEFIELD SCHOLARSHIP FUND

CATHERINE L. AND ROBERT O. MCMAHAN FOUNDATION ENDOWMENT FUND

Marsha McMahan Zelus

MERICOS FOUNDATION ENDOWED STUDENT AID FUND

DONALIDA MERILLAT ENDOWMENT FUND

WILLIAM POMEROY MEMORIAL SCHOLARSHIP FUND

John Pomeroy and Heather McKinney

PHILIP H. RHINELANDER FUND

MARSHALL STEEL, SR. ENDOWED SCHOLARSHIP FUND

NICHOLAS STURCH ENDOWMENT FOR FINANCIAL AID

Irene Nelson '02 and Sterling Nelson '02

**DEWITT WALLACE READER'S DIGEST FOUNDATION
FINANCIAL AID FUND**

KAREN WEITZMAN SCHOLARSHIP FUND
Brenda Aronowitz and Raymond Dyck

YORK SCHOOL FINANCIAL AID ENDOWMENT

**ENDOWED FUNDS FOR FACULTY SUPPORT
THE ROGER BOWEN ENDOWMENT FUND FOR
FACULTY SUPPORT**

YORK SCHOOL FACULTY SUPPORT ENDOWMENT

ENDOWED FUND FOR ATHLETIC EXCELLENCE

THE YORK CUP ENDOWMENT

ENDOWED FUND FOR CAMPUS MAINTENANCE
Nicholas Sturch

CONSTANCE H. BISHOP SOCIETY

The Constance H. Bishop Society honors the example of the McIntosh and Bishop families and their generosity to York School. Members of the Society are recognized for their donation of a scholarship-sized gift (\$10,000+) to fund one or more financial aid awards in the current fiscal year.

**WILLIAM MCCASKEY CHAPMAN AND ADALINE DINSMORE CHAPMAN
FOUNDATION**

THE ESTATE OF SHARON DAMON

HOWARD GOODKIN SCHOLARSHIP
provided by Jeanne and Samuel Gesumaria and Sherry and Robert Long

BEVERLY AND LYMAN HAMILTON

PEBBLE BEACH COMPANY FOUNDATION

MELANIE KETT WIRTANEN AND ALAN WIRTANEN

VALENTINE LEGACY SOCIETY MEMBER SPOTLIGHT

**DEBBIE HALE,
COMMUNITY LEADER
& YORK TRUSTEE**

By Erin White, Director of Philanthropy
and Community Partnerships

Q: Where are you from? Tell me a little about your background and where you grew up.

A: I'm a native Californian, born in Sacramento, and I grew up on the SF Peninsula, which is now the heart of Silicon Valley. I attended Los Altos High, followed by UC Berkeley where I studied political economy, and later, Princeton, where I focused on public policy and urban regional planning.

Q: What drew you to those fields?

A: I've always been interested in shaping the policies and communities that we live in. Initially, I thought I could achieve this at a statewide level, but I soon realized that I could have a more significant impact at the local level. That's when I delved into transportation and stayed in that field from 1990 until my retirement in 2021, primarily focusing on transportation planning, funding, and building.

Q: What did you love about your career?

A: I loved being able to conceptualize projects, figure out how to finance them, and ultimately see them come to fruition. Knowing that these projects made travel by car, public transportation, or bicycle safer and more accessible, and that they improved people's lives, was incredibly rewarding. We initially started with local roads and highways, but we later shifted our focus to "active transportation," promoting biking and walking. Transit projects were also crucial because they serve as a lifeline for those who can't afford a car.

Q: Tell us about how you became involved at York School.

A: I became part of a group of Princeton alumni who interviewed students applying to the school. (Princeton requires an alumni interview with each applicant.) While getting to know schools in the Monterey County area, I was particularly impressed with the quality of students from York. Given Princeton's low acceptance rate, it stood out that at least 1-2 York students were admitted each year. A friend of mine who served as the Philanthropy Director for York School at the time invited me to join the Board and I happily agreed!

Q: What's the number one thing you've learned about York since joining the Board?

A: I've been amazed by the wide variety of activities available at York that propel students toward excellence. It's not just about AP classes and academics; York provides nurturing activities like the PATH advisory program. It's reassuring to know that York students receive guidance in their social and emotional development in addition to their academics. I've also been pleasantly surprised by the strength of York's athletic program, especially for girls, and the high level of student involvement in sports. If I had attended a high school with a more nurturing athletic environment, I might have discovered my passion for sports earlier in life myself.

Q: Tell me about your decision to include York in your estate planning. What was that process like for you?

A: First, I don't have children, so I've been inspired to explore ways to have an even greater impact on the youth of our community. Secondly, I strongly believe that if you have an estate, you should use it to improve your community in general. Observing the need at York to invest in their programs and recognizing that I couldn't make substantial gifts during my lifetime, I realized that my estate resources could secure York's long-term future and continue its positive impact on the community.

Q: What would you say to anyone considering doing the same?

A: It's a relatively straightforward process. If you haven't yet done your estate planning, it's a prudent step to take. Once you start the process, it becomes easy to decide which organizations and institutions are important to you. If York is among those, it should be included. If you're unsure about the amount to give, consider specifying a percentage of your estate.

Q: What are you enjoying most about retirement?

A: Retirement has been fantastic! I currently serve as the Rotary District 5230 Governor, providing inspiration and support to 60 Rotary service clubs spanning from Monterey County to Tulare County, Fresno County and Kings County. I'm enjoying witnessing the incredible work people are doing at the local level. The flexibility of retirement allows me to exercise more, volunteer extensively, and dedicate more time to my work on the York School Board. Plus, I get to travel!

Q: Is there anything else you would like to share?

A: I'd like to express my appreciation for the Board of Trustees at York and the wonderful experience of working with such a collaborative group of trustees and a motivated, capable team of staff members. Their dedication to York's mission has been truly inspiring.

VALENTINE LEGACY SOCIETY

Anonymous
Robert P. Balles
Dr. Peggy Downes Baskin
Estate of Margaret Pardee Bates
Estate of Nancy Benham
Kennon and Roger Bowen
Patrick Brent
Beth and Kevin Brookhouser
Jason Burnett '94 and Melissa Burnett
Agnes Chien
Marian and Gordon Clemens
Shirley Coly
Mary Kay Higgins Crockett
Jacqueline Cruz
Estate of Sharon Damon
Tomika Anne Dew '76
Bill and Nancy Doolittle
Kristine Edmunds
Estate of Lewis Fenton
Estate of Lowel Figen
Nancy and William Fisher
Jackie and Philip Frey
Ellen and Paul Gaucher
Estate of Cecilia Graham

Hector Grijalva
Susie and Rob Gularte
Sherrie Gutierrez '96
Debra Hale and Andrew Ward
Estate of Anne Hammond
Chuck Harmon and Elizabeth Miles
Estate of Monte Harrington
Estate of Homer L. Heald
Elizabeth and Joseph W. Heston
Joseph Heston '04 and Kathryn Heston
Estate of The Reverend David S. Hill
Estate of Frederick Hofsas
Estate of Edda Sislain Kaudy
Blythe and Peter Kieffer
Leonard N. Laub and Yvonne Ascher
Douglas C. Lee
Carol Lowrey
Estate of Lloyd Lowrey, Jr.
Estate of William H. McCullough
Estate of Donalinda Merillat
Stephen Meyer '73 and Teri Meyer
Estate of Norman William Miller
Benjamin Morgan '90
Estate of Margaret L. Musser

Mark Myers '73 and Barbara Myers
Margarite Papenhofer
Eve Paretsky '91 and Karl Knaub
Jane Paulsen
Estate of Henrietta Pearce
Estate of Stanley Pearce
Estate of Robert S. Ray
Stephanie Regevig and Wes Scheibly
Estate of J. Jackson Riggs
Karen and David Rossum
Edwin K.S. Ryu '69 and Julie Satake Ryu
Matthew Simis '88 and Michael Gray
Estate of Pauline S. Sinclair
Christine Sinnott
Estate of William Smith '74
Nicholas Sturch
Lawrence Tartaglino
Estate of James Valentine
Steven Webster
Julia Wedekind
Jamilynn and Mark Willaman
Nelly and Lance Wright

WE'D LIKE TO THANK THE FOLLOWING CONTRIBUTORS TO THE YORK SCHOOL IMPACT REPORT 2023:

LEAD WRITER & PHOTO SELECTION:

Maia Thielen, Communications and Marketing Manager

CONTRIBUTORS:

Norelle Boyce, Board Chair

Kevin Brookhouser, Director of Technology and Innovation

Patricia Doon, Director of Finance and Operations

Dr. Jeff Hanna, Math/Science Department Chair

Doug Key, Head of School

Allison Lahl, Director of Student Life

Michelle Lange, Philanthropy Operations Manager

Jenny Nadaner, World Language Faculty & Distinguished Scholars Program Coordinator

Dean Partlow, Director of College Counseling and 12th Grade Dean

Steve Peters, Director of Athletics

Dan Rubado, English Faculty and 8th Grade Dean

Elizabeth Siarny, History Department Chair, Director of Global Programs and Service Learning

Erin White, Director of Philanthropy and Community Partnerships

Spencer Williams, Art Department Chair

Jon Zeljo, Director of Teaching and Learning

EDITING AND PRODUCTION:

Spoke Consulting

GRAPHIC DESIGN:

Samantha Godoy, Spoke Consulting

PHOTO CREDITS:

Dan Gurska, History Faculty, 9th Grade Dean

Grace Khieu '16, Grace Khieu Photography

Ian Martin '90, Ian Martin Photography

Andrea Sanico, Institution Database and Business Operations Manager

Maia Thielen, Communications and Marketing Manager

Michael Troutman '82, DMT Imaging

DISCLAIMER

York School recognizes and thanks those individuals, foundations, corporations, and organizations included in this report for their generous contributions during the Fiscal Year 2023 (July 1, 2022 - June 30, 2023). Gifts received after June 30, 2023 will be acknowledged in next year's Impact Report.

While we strive to provide accurate recognition of our donors for this report, errors and omissions sometimes occur. If you contributed as a donor and your name was inadvertently omitted, listed in the wrong place, or misspelled, please accept our sincere apologies and contact us at giving@york.org.

CORRECTION TO LAST YEAR'S 2022 IMPACT REPORT

We would like to extend our heartfelt thanks to Jerry Kennedy and Elysha Kennedy '26 who volunteered tirelessly on behalf of the 2022 Soiree by the Bay event, which was an extraordinary success due to their contributions and leadership. We apologize for omitting their names from the list of volunteers in last year's report.

York SCHOOL

9501 YORK RD. MONTEREY, CA 93940 | 831.372.7338 | YORK.ORG
GRADES 8 – 12 | LEADER IN EDUCATION ON THE MONTEREY PENINSULA

Non-Profit Org.
U.S. Postage
PAID
Salinas, CA
Permit No. 606

RETURN SERVICE REQUESTED

If you receive duplicate copies of this publication, or a copy for an alum who now has a separate permanent address, please let us know at alumni@york.org or 831.373.4438x114.

York is fully accredited by the Western Association of Schools and Colleges and the California Association of Independent Schools. York is a member of the National Association of Independent Schools. York School admits students of any race, color, religion, sexual orientation, or national or ethnic origin to all the rights, privileges, programs, and activities available to students at the School, and the School does not discriminate on the basis of these factors in administration of its educational policies, admission policies, financial aid program, or athletic and other school-administered programs.