

ANNUAL REPORT
2016
TETON VALLEY
← RANCH CAMP →
EDUCATION FOUNDATION, INC.

“As I stand here before all of TVRC, and have my brothers behind me, I want everyone to take a couple of things away from my vesper. Finish what you start, not only should you do this with camp, but this is something that if you sincerely live by, it will take you places in life.”

Quinn Keenan, '16

Letter from
➡➡➡
MATTY COOK
Director

Photo by Marcia Cook at Druid Arch, Canyonlands National Park

Friends of Teton Valley Ranch Camp,

“I know a place...” Four simple words that, when strung together, conjure up mountain spires, cool sparkling streams, friendships, heroes, and adventures that have helped to define Teton Valley Ranch Camp. When the spirit of the American West comes alive every summer at TVRC, as it has for 78 years, it has the power to transform lives. The opportunities our Campers have are not only developmentally beneficial, but are more relevant and restorative to our children every day. To leave their known world, the world of machines and technology, the world of emails, text messages, social media, and virtual reality to engage in the only true antidote, actual reality, benefits our campers, their families, their communities, and our world!

The environmental writer, Rachel Carson, once wrote:

“Those who contemplate the beauty of the earth find reserves of strength that will endure as long as life lasts. There is something infinitely healing in the repeated refrains of nature -- the assurance that dawn comes after night, and spring after winter.”

For our purposes, you could add, after wildfire comes the wildflowers. The Lava Mountain Fire reminded us that we don't just live on the land, we live with the land, and with all of the natural processes, the circle of life. As such, we are subject to the growth and the pruning that occur within that circle. Part of that circle was brought into sharp focus with the passing of our dear friend, Alex “Razz” Razzolini. There's an old saying around here, “TVRC is a place where your friends are your heroes, and your heroes are your friends.” This statement was never truer than when applied to Razz.

As we move forward with our vision of Teton Valley Ranch Camp as the most effective and inspiring program of its kind -anywhere- we recognize the preciousness of every step along our journey. Yes, it's been a challenging year for TVRC. But we know that for every challenge faced there are important lessons learned. Ralph Waldo Emerson once wrote, “The years teach us much that the days never knew.” TVRC campers have always developed tenacity, perseverance, grit, and discovered the treasure of their true selves. 2016 provided ample opportunity to practice these values, and more.

We are deeply grateful to all who have been part of these days. Our campers, families, staff, alumni, and donors have demonstrated exactly what we expected, courage, compassion, and generosity. TVRC remains strong, and getting stronger every day. As we move forward it's important to recognize that we are not only inspired by our future, we are grateful for our past!

Onward!

Matthew Cook
Executive Director

Letter from THE BOARD 2016

Dear Friends of Teton Valley Ranch Camp,

2016 was a year filled with challenge, adversity, growth and opportunity for the camp. We started the 2016 summer season with full sessions for both the boys and girls. The boys' enjoyed another fantastic experience. Four days into the girl's season, the Lava Mountain Fire forced the complete evacuation of camp and end of the session. Six weeks later, TVRC lost Alexander "Razz" Razzolini, a beloved staff member, in an accident on the Snake River.

We were plunged headfirst into unexpected trauma and grief. Loss of life, loss of land, missed friendships and the feeling of being uprooted. One of the many lessons taught at TVRC is resiliency and tenacity when faced with adversity. We dig deep to find the power to push through when the going gets tough. And we move forward.

We're often asked, "why TVRC"? We know that there are many opportunities that parents and kids have when choosing how to spend their summer. Here is a reminder why TRVC is so relevant now. Campers are given the opportunity to fall in love with the Wyoming wilderness. They have the chance explore its vastness in a supportive and nurturing environment. They learn firsthand the power of place and the gift of the restorative power of nature. Campers challenge themselves and they learn to be supportive of others facing similar challenges.

Thank you parents for choosing to send your children to Teton Valley Ranch Camp. We particularly appreciate the efforts of our dedicated staff members. We want to thank them ensuring that "their energy becomes our camp's energy".

We also enthusiastically acknowledge all of our loyal supporters and alumni. This camp would not be where it is today without generous support, both financially and spiritually.

We know what a special place camp is and we look forward to the 2017 summer season!

Sincerely,

Mike Duncan, *Chair*

Teton Valley Ranch Camp Education Foundation

2016 BOARD

Peter Kenyon
President, Dedham, MA

Jennie Rosenthal Berliant
Cincinnati, OH

Karen Casey,
Brooklyn, NY

Mike Duncan
Denver, CO

Annie Eagan, MD
Jacksonville, FL

Chris Hadley
Park City, UT

Matt Karres
Pinehurst, NC

Betsy Martindale
New York, NY

Walter McLallen
Nashville, TN

Will Northrup
Boise, ID

Joe Ragland
Cincinnati, OH

Kate Schutt
New York, NY

Crossan Seybolt
New York, NY

Sheryl Tishman
New York, NY

Advisory Board

Ernest May III
Great Falls, VA

Phoebe Muzzy
Houston, TX

2016 FINANCIAL Statements

“You are stronger than you think you are. I know this because I’ve felt my knees scream and my feet go numb and my hips want to give out. I thought I couldn’t go any farther, and yet I did. I just kept going, one foot in front of the other, no matter how much my mind and body protested, my heart kept moving forward and the rest followed behind.”

Abby Viton ‘15

STATEMENTS of FINANCIAL POSITION

ASSETS:	October 31, 2016	October 31, 2015
Current assets:		
Cash and cash equivalents	\$344,493	\$611,803
Accounts receivable	\$13,695	\$69,439
Unconditional promises to give, net	\$97,157	\$564,364
Prepaid expenses and other assets	\$23,821	\$23,647
Inventories	\$4,958	\$19,306
Total current assets	\$484,124	\$1,288,559
Long-term unconditional promises to give	\$564,034	\$559,544
Property and equipment, net	\$9,932,870	\$10,201,387
Intangible assets, net	\$16,218	\$36,418
Investments	\$4,487,514	\$3,812,724
Total assets	\$15,484,760	\$15,898,632
LIABILITIES and NET ASSETS		
Current liabilities:		
Accounts payable and accrued expenses	\$28,533	\$20,111
Deferred Revenue	\$197,469	\$225,771
Line of credit	\$250,000	\$241,354
Total current liabilities	\$476,002	\$487,236
Net assets:		
Unrestricted net assets	\$10,171,359	\$10,615,976
Temporarily restricted net assets	\$41,525	\$42,583
Permanently restricted net assets	\$4,795,874	\$4,752,837
Total net assets	\$15,008,758	\$15,411,396
Total liabilities and net assets	\$15,484,760	\$15,898,632

STATEMENT of ACTIVITIES *and* CHANGES in NET ASSETS

REVENUES *and* SUPPORT:

October 31, 2016

Camp Tuition	\$1,055,873
Contributions	\$366,710
Investment Income	\$201,456
Miscellaneous	\$174,374
Camp store sales	\$45,487
Cost of camp store sales	\$(46,703)
Special events and activities	\$4,800

Total support and revenue **\$1,801,997**

Expenses:

Program Services	\$2,073,353
Management and administration	\$38,503
Fundraising	\$85,378

Total Expenses **\$2,197,234**

Loss on write-down of unconditional promises to give	\$4,360
Loss on disposal of property and equipment	\$3,041

Total expenses and losses **\$2,204,635**

Change in net assets **\$(402,638)**

Net assets - beginning of year **\$15,411,396**

Net assets - end of year **\$15,008,758**

2016 DONORS

GIFTS MADE to the TETON VALLEY RANCH CAMP EDUCATION FOUNDATION

November 1, 2015-October 31, 2016

Gifts to the **ANNUAL CAMPAIGN**

Anonymous (6)
Antler Foundation
Paul & Nancy Armstrong
David & Kristen Balderston
Joan Baldwin
Alexandre & Sybilla Balkanski
Christopher & Molly Barnes
Phillip & Susan Barton
Claire K. Beck
Bill & Mary Anne Becker
Thomas & Sarah Belk, Jr.
Courtney Bell
J. Martin & Nancy Benchoff
Richard B. Bermont
Carol C. Bitting
Neville & Jessica Blakemore
Gregor & Sandra Blix
The Alexander and
Sally Bracken Family Fund
Renny & Tracy Burke
Aimee Gauthier-Carpenter
Ted & Karen Casey
Rob & Mary Cassidy
Ernest & Evelyn Cato
Ceres Foundation
Jack Chachas
The Chester Family Foundation
Chesterfield Christmas Trees
Dean & Susan Cinkala
Neil & Catherine Colley
Margaret L. Collins
Community Foundation
of Greater Memphis
Community Foundation of Jackson Hole
Richard Cordery
Brooks & Carolyn Crenshaw
Dr. Laura Danly
Michael & Shawn Demler
Frederick A. Dick
Peter & Darian Dragge
Stephan & Nisha Dubois
Robert & Louisa Duemling
Herbert & Sarah Dunmeyer
Fred Duy
John & Robin Fields
Joseph & Teresa Finnegan
Lawrence E. Fisher Accounting
Dick Flaharty
Peter & Kitty Friedman
Tim Gardiner
Marsha Cowen Garland
Mark & Jill Garvin
Marilyn Gerrish
James R. & Emily V. Gillespie
Thomas & Josephine Gillespie
Mary Ginn
Evelyn N. Hanson
Michael & Mary Harman
Kenneth & Dolores Henry
John W. & Clara C. Higgins Foundation
Harold & Linda Hills
Elizabeth Hines
H.P. Hoffstot, III
Tom & Ginny Hofmann
H. Winston & Jennifer Holt, IV
Caroline Huber
Robert & Jessica Huber
Jennifer Huffman
Philip W. Hummer
Robert & Lora Ingling
Chris Jameson
Colin & Virginia Johnston
Michael & Samantha Jordan
Donald H. Kaufman
Peter Karpen
John & Abby Kean, Jr.
John Kean, III
Wendel F. Kent
Peter & Louise Kenyon
Carol Kobb
Barbara Kreider
Courtland & Elaine Lee
Joshua Levinson
Clark & Andy MacKenzie
The Honorable William
& Marge C. MacLaughlin
Bern & Rebecca Mahon
The Marshall Family Foundation
Craig N. Martin
Wight & Betsy Martindale
Ernest & Rachel May, III
Bernard & Louise McAra
Michael McGowan
McCrea Foundation
Christine Mcroy
Allan & Darina McKelvie
Eric & Ariel Moore
Rob & Marjorie Mountain
Peter Moyer
Chad Nelsen & Ellen Lougee
New Jersey Christmas Tree
Growers' Association
The Niner Foundation
Will & Patricia Northrop
Thomas & Denise Ochsenschlager
Samuel & Michele Osborne
Britt & Robyn Packouz
The Parker Foundation
The Arthur L. Parker Foundation
Elizabeth "Betsy" Parrish
Susan M. Parson
David & Maria Patterson
Thomas & Julia Patterson
Bob & Susan Peck
David B. & Patricia G. Penske
Nancy L. Perry
John & Elizabeth Phillips
Michael & Sharon Pietrzak
R. Crawford Pike
Dr. Stanley & Ellen Pollan
Dr. Robert & Harriet Potts, Jr.
George & Sandra Pratt
Richard Purkiss
George & Kathy Putnam, III
Benjamin & Janet Pyne
Joseph Ragland
Ron & Debbie Razzolini
Rencourt Foundation, Inc.
Frank & Katherine Robinson
Gilbert Robinson

“TAKE RISKS—Taking risks allows for you to get out of your comfort zone, learn new skills and make more amazing memories. For example, this year on winds Anderson caught a fish and decided to eat it. I filleted that fish having no prior knowledge and took a risk. So I learned how to filet a fish, made a lasting memory and fed the people on the Winds with me multiple bones.”

Henry Somerby '16

Peter & Kay Robinson
Linda Roeckelein
Stephen M. & Claire D. Ryberg
James & Lisa Sams
Kathleen Sauer
Richard J. Scarlett
Charles “Chip” Schutt
Kate Schutt
John & Jocelyn Scofield
Lynn Sharpless
Diana Simonds
Allison Spears
Richard & Nancy Sponenbergh
William C. & Jane C. Stetson, Jr.
Kelly & Nancy Stirn
Robert A. & Susan G. Stringer
Sandy and Robin Stuart
Dr. Anne Symchych
Stephan & Linn Syz
Ragesh Tangri & Daralyn Durie
Tina Telesco
Lawrence & Lela Thompson, IV
Rob & Patty Thompson
Uncle Larry's Fund
Allen Vander Meulen
& Dr. Stephanie J. Smart
Laurence & Margaret Van Meter
Terry & Holly von Guilleaume
The Waldo Trust
Henry E. & Consuelo S.
Wenger Foundation
James & Puiming Webber
WEN Foundation
John H. Wenner
Kate Wilson
Harry & Linda Wood
Gerald & Aida Ziemnicki

Gifts to the **SCHOLARSHIP FUND**

The Andrews
Liz Andrews
Luke Harkness Memorial Fund
Meredythe Lindsey

Crossan & Peggy Seybolt
Teton Valley Ranch Camp Scholarship
Endowment Fund of the Community
Foundation of Jackson Hole
West Monroe Partners
Wicks Chapin, Inc.
Parker & Marsha Worthington

Gifts to the **ENDOWMENT CAMPAIGN**

Charles S. Allen
The Jennie Rosenthal Berliant
and Allan Berliant Family Fund
Robert & Louise Bland
J. S. & Lissy Bryan, III
Irving V. Clarke
Christopher Colley
Community Foundation of Jackson Hole
Eleanor B. Condie
Charitable Lead Unitrust
Charles and Bonnie Copeland
On behalf of David Croshaw
John & Brenda Dick
David & Marijke Dupree
Jeffrey & Nancy Fisher
Reade & Lynn Genzlinger
Tai & Mimi Hah
Russell & Diana Hawkins
Allan Johnson, III
The Kemmerer Family Foundation
Wight and Betsy Martindale
Margie Barton Matter
Walter & Kristin McLallen
The Niner Foundation
Joe Ragland
Brad and Elizabeth Robins
Jonathan & Beverly Seymour
Jeffrey Thorp
Dan & Sheryl Tishman
Margaretta A. Tobias

Gifts to the **SCHOLARSHIP ENDOWMENT**

Anonymous
Claudia Bonnist

Gordon Carlisle
David & Marty Dauwalder
Jeffrey & Nancy Fisher
Lynne Fothergill
Gergory & Elizabeth Gerhard
Claudia Dragonette Hobbs
John & Wilma Hultman
Alexandra Jamali
Des T. Jennings
Wendel F. Kent
Robert S. Matthews, Jr.
David & Tina McCary
Shane McDonald
Thomas North
Pinnacle Plumbing & Heating Inc.
Linda Roecklein
John Russell
Henry & Greer Silliman, III
John Sullivan
Johanna Anderson
Trueblood Foundation
Frank & Lakyntiew Watrous
Justin & Meredith Ziemba

Gifts Restricted to **TETON VALLEY RANCH CAMP**

Peter & Kirsten Bedford
The Jennie Rosenthal Berliant
and Allan Berliant Family Fund
The DuBrul Family Charitable Fund
George & Dr. Annie Egan
The Glenmede Trust Company
Michael & Magda Haynes
Matthew and Courtney Karres
Peter & Louise Kenyon
Ernest & Rachel May, III
Gray & Phoebe Muzzy
Kean & Kris Pitcairn
Charles & Lee Rogers

*We apologize for any donor
omissions or misspellings.*

NON-PROFIT ORG
US POSTAGE PD
PERMIT #81
JACKSON WY

Teton Valley Ranch Camp
Education Foundation, Inc.

P.O. Box 4915
Jackson, WY 83001

“ Now I have advice of my own to share...my advice to you is to look up when it's nighttime. Look up at the great Wyoming sky with about 10 million stars... who knows how many wishes you've missed out on making when you're not looking up...”

Isabelle Titcomb '15

“ TVRC is not just a summer camp, it's a place one goes to conquer feats they would have never thought possible.”

Will Everett '16

